

LÉČIVÉ HOUBY

CHRISTOPHER
HOBBS

PRAKTICKÝ PRŮVODCE

Podpořte imunitu, zdokonalte paměť, postavte se
rakovině či cukrovce a skončujte s infekcemi

LÉČIVÉ HOUBY

CHRISTOPHER
HOBBS

PRAKTICKÝ PRŮVODCE

Podpořte imunitu, zdokonalte paměť, postavte se
rakovině či cukrovce a skončujte s infekcemi

Všechna práva vyhrazena. Žádná část této knihy nesmí být reprodukována bez písemného souhlasu vydavatele, s výjimkou recenzenta, který může v recenzi citovat krátké pasáže nebo reprodukovat ilustrace s uvedením zdroje; žádná část této knihy nesmí být reprodukována, ukládána do vyhledávacího systému nebo přenášena v jakékoliv formě nebo jakýmkoliv způsobem – elektronicky, mechanicky, fotokopírováním, nahráváním nebo jinak – bez písemného souhlasu vydavatele.

Informace v této knize jsou podle našeho nejlepšího vědomí pravdivé a úplné. Veškerá doporučení jsou uvedena bez záruky ze strany autora nebo vydavatele. Autor a vydavatel se zřikají jakékoliv odpovědnosti v souvislosti s použitím těchto informací.

Původně vyšlo jako Christopher Hobbs's Medicinal Mushrooms: The Essential Guide.

Publikováno po dohodě se Storey Publishing, součástí Workman Publishing Co., Inc., dceřinné společnosti Hachette Books, New York, USA, v roce 2021.

Všechna práva vyhrazena.

Text © Christopher Hobbs, 2020

Fotografie © Tai Power Seeff, 2021, s výjimkou těch, které jsou uvedeny na str. 262.

Překlad © Ing. Martina Benešová, 2024

© Nakladatelství ANAG, 2024

ISBN 978-80-7554-410-0

Předmluva 9

- 1 | Houby pro zdraví a léčení** 17
 - 2 | Výroba léčivých přípravků z hub** 47
 - 3 | Nejdůležitější léčivé houby** 75
 - 4 | Vizionářské houby** 175
 - 5 | Houby v přírodě a doma** 195
-

Poděkování 238

Poznámky 240

Bibliografie 242

Rejstřík 253

ROZPUSTNÁ A NEROZPUSTNÁ VLÁKNINA

Když povaříte outkovku pestrou a rozmixujete ji, abyste ji následně usušili na prášek, určitě si všimnete, že se z ní ve vodě oddělí spousta gelu. Tento gel obsahuje rozpustnou vlákninu – jednak hodnotné betaglukany stimulující imunitní systém, jednak neškrobové alfa-glukany. Při průchodu trávicím traktem tyto rozpustné druhy vlákniny zmírňují záněty, snižují riziko vzniku rakoviny střev a napomáhají k udržení zdravé hladiny cholesterolu v krvi.

Pro maximální využití všech prospěšných účinků vlákniny je třeba ji přijímat jak v rozpustné, tak i v nerozpustné formě. Ostatní části buněčné stěny v tepelně upravených houbách i v koncentrovaných houbových prášcích jsou většinou tvořeny nerozpustnou vlákninou. Nerozpustná vláknina může v rámci trávicího procesu podpořit odstraňování odpadních látek a stimulovat peristaltiku, čímž přispívá k udržení pravidelnosti vyprazdňování. Z tohoto důvodu je lepší konzumovat vařené houby spolu s vodou z vaření než užívat pouze vzniklý čirý odvar jako čaj.

subjektů a mírnému zlepšení o 10 a 8,5 % se nicméně nejedná o spolehlivé zjištění, které by tedy mělo být považováno za pouze předběžné. Podobná studie s 22 cyklisty-muži, kteří užívali 3 g stejného přípravku denně, dospěla k závěru, že podávání tohoto přípravku u nich nepřineslo žádné zlepšení vytrvalostních schopností.²⁴

Nedávná kontrolovaná studie na lidech, které se zúčastnilo 98 dobrovolníků z řad pacientů s chronickým onemocněním ledvin, dospěla k závěru, že přípravek *C. militaris*

(podávaný v dávce 100 mg denně po dobu 3 měsíců) má signifikantní ochranné účinky na ledviny, zlepšuje jejich funkce a zpomaluje progresi onemocnění.²⁵

Klinické studie také ukazují účinnost cordycepsu při podpoře a ochraně ledvin před působením toxického imunosupresiva cyklosporinu. Nejnovější přehled a metaanalýza (souhrnná kvantitativní analýza dat z více nezávislých studií) devíti klinických studií s pacienty po transplantaci orgánů ukázaly, že u těch, kteří užívali oblíbený čínský extrakt Cs-4 společně s léky tlumícími imunitní aktivitu po transplantaci, jako například již zmíněný cyklosporin, došlo ke zlepšení funkce ledvin a snížení četnosti komplikací. Jejich závěrem bylo, že Cs-4 užívaný spolu s ledvinově toxickým lékem potlačujícím rejekci štěpu vůči hostiteli „může být prospěšný pro pacienty po transplantaci ledviny“. Zároveň dodali, že k určení míry jeho přínosu by byly zapotřebí kvalitnější studie.²⁶

Můžeme tato zjištění rozšířit a doporučit používání Cs-4 k ochraně ledvin proti negativním účinkům veškerých léčiv? Působení mnohých z nich je pro ledviny, orgán, který musí vylučovat toxické vedlejší produkty, velmi zatěžující. Můj názor je, že pro žádný jiný bylinný lék neexistuje taková míra prokázaných renoprotektivních (ledviny chránících) účinků, a protože Cs-4 není toxický, určitě by stálo za úvahu ho po dobu 6–8 týdnů zkusmo užívat a poté posoudit jeho možný přínos.

Cordyceps obsahuje bioaktivní látky, typicky například betaglukany, které produkují všechny houby, a také některé bioaktivní nukleosidy, jako je cordycepin a adenosin. Rovněž v něm bylo zjištěno malé množství sterolů, aminokyselin a polypeptidů. Mnohé z nich se však běžně vyskytují i v jiných druzích hub.

Housenice čínská
Ophiocordyceps sinensis

HOUŽEVNATEC JEDLÝ

Lentinula edodes

V současnosti používaný latinský název poprvé publikoval David Pegler v roce 1976.

DALŠÍ NÁZVY: Xiang gu (čínsky, v překladu „voňavá houba“)

Shiitake je druhou nejrozšířenější pěstovanou houbou na světě, hned po bílém žampionu (pečárce dvouvýtrusé). Ačkoliv se považuje především za potravinu, dostává se jí i značné pozornosti vědců, kteří ji zkoumají pro její zdraví prospěšné vlastnosti. Mezi ty nejvýznamnější patří její imunomodulační aktivita, preventivní i léčebné účinky při onkologických onemocněních, podpora zdraví jater, posilování imunity při infekčních onemocněních typu chřipky a nachlazení, při HIV a hepatitidě a při regulaci hladiny cholesterolu.⁷⁴ Pokud budete konzumovat dvě nebo tři plodnice několikrát týdně, výrazně tím posílíte svůj imunitní systém. Shiitake je navíc velmi chutná, a to téměř v jakékoliv kulinářské úpravě!

POTENCIÁLNÍ PŘÍNOS

- Podpora při léčbě nádorových onemocnění, zmírnění vedlejších účinků chemoterapie a podle klinických studií i možné prodloužení doby přežití při konvenční léčbě
- Prevence virových a bakteriálních infekcí; podpora imunity při léčbě infekcí
- Podpora činnosti kardiovaskulárního systému, snížení hladiny cholesterolu
- Podpora léčby prediabetu; pozitivní vliv na pokles hladiny cukru v krvi
- Posílení zdravé činnosti jater

Shrnutí výsledků výzkumů

Chemici a farmakologové extrahovali mycelium a plodnice shiitake mnoha způsoby a snažili se určit povahu neúčinnějších imunomodulačních látek. Mnoho studií, jak podrobně uvedu níže,

naznačuje, že imunologicky aktivní jsou různé extrakty a frakce buněčné stěny. Každopádně se jedná o dobrý lék.

Proč je léčivý

LENTINAN. Lentinan, vysoce purifikovaná frakce betaglukanu, která byla poprvé izolována v roce 1969, byl použit v řadě klinických studií, které zahrnovaly lidi s nádorovým onemocněním zažívacího traktu i několik dalších pacientů s jinými druhy rakoviny. Frakce betaglukanu má podobnou strukturu jako frakce obsažená v lesklokorce, outkovce pestré a dalších houbách. Jak lentinan, tak betaglуканы obecně jsou nejčastěji zkoumanými imunomodulačními složkami medicínálních hub.⁷⁵ V mnoha studiích se používaly injekce lentinanu, pouze v několika studiích bylo zvoleno perorální dávkování.

LEM. Mycelium houževnatce jedlého je přípravek prodáváný pod zkratkou LEM (*Lentinus edodes* mycelium) jako doplněk zdravé výživy po celém Japonsku. Je to v podstatě obchodní název pro různé surové (nerafinované) extrakty z kultivovaného mycelia, které obsahují složky

jednou poznáte, zjistíte, že nemá žádné toxické dvojníky.

OBVYKLÁ MÍSTA VÝSKYTU. Outkovka pestrá je prakticky všudypřítomná houba z řádu chorošotvarých, která se objevuje v lesích téměř na všech kontinentech. Roste na odumřelých a rozkládajících se kmenech takřka všech druhů stromů, upřednostňuje však listnáče, například duby, zejména ty rostoucí ve vlhkých oblastech, třeba podél potoků. Outkovku ale najdete i na pařezech nebo kmenech ovocných stromů; na jehličnanech jsem ji viděl jen výjimečně.

IDENTIFIKAČNÍ ZNAKY. Outkovka pestrá je nápadná, když na ni v lese narazíte. Pestrobarevné (odtud druhový přívlastek *versicolor*) plodnice outkovky, věrně svému anglickému názvu, skutečně připomínají pruhy krocaního ocasu a v přírodě jsou celkem nápadné, hlavně na podzim a v zimě, kdy se v okolí neobjevují žádné jiné květy ani houby.

Plodnice outkovky jsou tenké (rodové jméno *Trametes* znamená „ten, kdo je hubený“), za čerstva pružné, za sucha tuhé a rostou v překrývajících se trsech. Vrchní strana klobouku je soustředně barevně pásovaná, obvykle v odstínech hnědé, bílé, šedé nebo modré (i to je velmi variabilní), se střídavě chlupatými pruhy. Spodní strana klobouku je sněhově bílá – zejména pokud plodnice teprve nedávno vykoukla z kmene a nezačíná se rozkládat – a vykazuje drobné póry, které po poškrábání nemění barvu. Textura pórů je patrná pohmatem, přejedete-li po nich špičkou prstu nebo nehtem. Vůně je důležitou pomůckou k potvrzení totožnosti mnoha hub; čerstvá outkovka pestrá příjemně voní jako krémová houbová polévka.

VZHLEDOVĚ PODOBNÉ HOUBY. Outkovka pestrá nemá žádné toxické dvojníky. Nejpodobnějším kandidátem, který roste roztroušeně

Jak napovídá její druhové jméno, *versicolor*, vyskytuje se v mnoha různých barevných kombinacích

březovníky hojně v Rusku a východní Evropě a uvádí se, že se v těchto oblastech používají k posílení obranyschopnosti, pro své protinádorové působení, zklidňující účinky a k řešení žaludečních a střevních potíží. Zevně se používá jako prášek nebo v krému k léčbě kožních infekcí.¹⁴⁰

Tento druh, dříve známý jako *Piptoporus betulinus*, vzbudil v posledních 10 letech velký zájem výzkumníků díky své prokázané antibakteriální, antivirové a antimykotické aktivitě (pozitivně působí proti kvasinkovým i jiným infekcím). Účinné složky se lépe než do čaje uvolňují do alkoholové tinktury.

Troudnatce kopytovitý

Fomes fomentarius

Tato chorošotvará houba kopytovitého tvaru roste na živém i odumřelém tvrdém dřevě listnatých stromů, například na břízách či javorech. Její jméno, troudnatce, vychází z její schopnosti asistovat při rozdělování ohně. Plodnice troudnatce kopytovitého se dá rozbít kamenem, čímž se obnaží nadýchaná vlákna ukrytá uvnitř.

Ve starověku používali troudnatce jako pouzdro na žhavé uhlíky lidé z domorodých skupin putující po Evropě a západní Asii; doutnající plodnici nosili s sebou, aby mohli v případě potřeby rozdělat další oheň. Vlákna houby dobře izolují a umožňují udržovat uhlíky žhavé po dlouhou dobu.

Troudnatce kopytovitý byl v Asii a Evropě hojně využíván k léčbě vředů v dutině ústní, při problémech s játry, zažívacích potížích, nádorových onemocněních i různých zánětech. Studie na zvířatech a buněčných kulturách naznačují, že má protinádorové a imunostimulační vlastnosti. Další studie na zvířatech potvrzují jeho protizánětlivé působení. Laboratorní studie ukazují, že výtažky z troudnatce mají imunomodulační účinek¹⁴¹, působí protizánětlivě a tlumí bolest¹⁴².

Chemické složení houby je dobře známé a zahrnuje vysoký obsah betaglukanů obvyklý u hub z řádu chorošotvarých, plus alkaloidy, fenolické sloučeniny typu flavonoidů, a rovněž vitaminy a minerální látky.¹⁴³ Na rozdíl od březovníku obecného jsou i mladé plodnice troudnatce kopytovitého příliš tvrdé na to, aby se daly jíst. Pokud byste chtěli využít jeho imunoaktivní účinky, tak tuhé plodnice rozkrájejte, nejlépe v čerstvém stavu, pak je několik hodin povařte (nebo jim dopřejte 60 minut v tlakovém hrnci) a výluh i vařené plodnice po vychladnutí rozmixujte. Z výsledného jemného pyré si připravte sušený čajový extrakt, který bude mít opravdu vysoký obsah houbových betaglukanů pro stimulaci imunitního systému a prevenci infekcí. Pokud byste z troudnatce chtěli raději využít účinků, které přinášejí v něm obsažené flavonoidy, alkaloidy a terpeny, připravte si spíše tinkturu nebo tinkturu s dvojitou extrakcí a užívejte 2–3 ml (obsah 2–3 kapátek), a to 1–3× denně.

V tradiční medicíně se tyto druhy rosolovek předepisují na zklidnění žaludečních potíží. Dokáží potlačit působení bakterie *Helicobacter pylori*, která je nejčastěji dávána do souvislosti s gastritidou a žaludečními vředy, a i když v jedné studii s rosolovkami nedošlo k likvidaci *H. pylori*, zmírnily se jeho projevy, což naznačuje, že by se tyto houby mohly používat spolu s dalšími léčebnými postupy.¹²¹ Některé studie prokázaly, že výtažek z uvedených druhů rosolovek užívaný déle než 15 dnů snížil hladinu cukru v krvi u lidských dobrovolníků.¹²² Rosolovky obsahují také betaglukany, i když v nízkém množství.

Pokud při svých toulkách lesem narazím na čerstvé oranžové plodničky, strčím si jich pár do úst a nechám je rozpustit. Chutnají nevýrazně (v některých případech se dá možná zachytit slabý závan meruňkové chuti), s texturou želatiny, ale já jsem si k nim vypěstoval poněkud neobvyklou náklonnost. Rosolovky se dají sušit a zpětně rehydratovat v polévkách, tak jak to je běžné v asijské kuchyni.

Ucho Jidášovo a boltcovitka chlupatá

Auricularia auricula-judae,
A. nigricans (syn. *A. polytricha*)

Tyto dvě příbuzné houby z rodu *Auricularia* (boltcovitky) se v čínské kuchyni a medicíně používají zaměnitelně; jsou zde známy pod názvy *hei mu er* a *mu er*. Příslušníci tohoto rodu poskytují asi 17 % veškeré světové produkce hub coby zdroje živin – bílkovin, vitaminů a minerálů a slouží i jako tradiční léčivo.¹²³ Jako potravinu i lék jsou hojně využívány v Africe, Asii, Evropě, na Novém Zélandu a v Mexiku. Ucho Jidášovo je tužší než jemnější boltcovitka chlupatá, hodí se proto spíše do polévek než do jídel typu stir-fry. Oba druhy skutečně vypadají jako

trochu zvrásněné uši. Jejich textura je příjemně křupavá a současně trochu žvýkavá, chuť je jemná.

Když jsem pobýval v Číně, kde jsem studoval tradiční čínskou medicínu, zachutnalo mi Jidášovo ucho natolik, že mi můj učitel vyrobil cedulku, na kterou napsal čínskými znaky „Prosím, přidejte mi ještě trochu mu er“, abych ji mohl ukazovat číšníkově. Přestože jsem totiž tehdy měl lektora, který mě učil některá čínská slovíčka a fráze, tak čím víc jsem trénoval jejich výslovnost a domníval se, že už vše ovládám dokonale, tím většího množství nechápavých pohledů se mi dostávalo, když jsem se v restauracích pokoušel objednat si různá jídla. Nikdy se mi nepodařilo vyloudit tu správnou intonaci.

V tradiční čínské medicíně se oba tyto druhy používají jako léčivé potraviny. Jsou známy především tím, že zlepšují krevní oběh a „staví krev“, což je tradiční čínský lékařský termín pro schopnost zvyšovat obsah kyslíku, oxidu uhličitého, imunitních buněk a energie v krvi i posilování její schopnosti přenášet hormony. Předpokládá se, že kromě mnoha dalších způsobů použití

Ucho Jidášovo
Auricularia auricula-judae

Otisk výtrusů *P. cubensis*

Pozor na vzhledově podobné houby z jiných rodů

Zejména v případě psychoaktivních hub je třeba znovu zdůraznit, že pokud nějakou volně rostoucí houbu nejste schopni naprosto bezpečně identifikovat, tak byste ji rozhodně neměli konzumovat. Poblíž lysohlávek se totiž mohou vyskytovat zástupci několika dalších běžných druhů; někteří z nich se jim mohou nápadně podobat, může přitom ovšem jít o jedovaté, nebo dokonce smrtelně jedovaté houby.

VYHNĚTE SE HOUBÁM S HNĚDÝMI NEBO ČERNÝMI VÝTRUSY. Nejužitečnějším identifikačním znakem může být právě otisk výtrusů (spor), protože pokud jejich barva bude v jakémkoliv odstínu hnědé s výjimkou fialovohnědé, můžete svůj nález rovnou zavrhnout; otisky výtrusů psilocybinových hub budou fialové nebo fialovohnědé. Mezi rody s hnědými otisky spor patří potenciálně smrtící rod *Galerina* (čepičatky) a další malé houby, které se mohou vyskytovat v blízkosti psilocybinových druhů, zejména druhy *Conocybe* (sametovky) a *Inocybe* (vláknice). Jedná se o běžné druhy, které mohou vypadat podobně.

Mezi houby menšího vzrůstu s tmavým (černým nebo tmavě fialovým) otiskem spor, které mohou růst v blízkosti lysohlávek patří zástupci rodu *Panaeolus* (kropenatce; hnědočerný

Výtrusy všech druhů lysohlávek jsou zabarveny v nějakém odstínu fialové barvy – mohou být třeba tmavě fialové nebo fialové s lehkým hnědým nádechem, nicméně ne všechny houby s fialovými výtrusy jsou zástupci rodu lysohlávka.

až černý otisk), *Coprinus* (hnojníky; tmavě hnědý až černý otisk), *Psathyrella* (křehutky), *Hypholoma* (třepenitky; otisk tmavě hnědý až fialově hnědý, někdy však skořicově hnědý) a *Stropharia* (límcovky; velmi tmavě hnědý až fialově černý nebo černý otisk). Houby z uvedených rodů sice mohou být toxické a jejich konzumace může vyvolat nevolnost a zvracení, nicméně tyto houby s hnědočernými až černými výtrusy nejsou tak potenciálně nebezpečné jako někteří dvojníci, jejichž výtrusy jsou hnědé; jako například výše zmíněné houby z rodů *Galerina* a *Conocybe*.

ZKUSTE, JESTLI ZMODRAJÍ. Dalším klíčovým znakem většiny, nikoliv však všech druhů lysohlávek je modránání, zejména na spodní části třeně, a to v důsledku pomačkání či odření plodničky při sběru. Při manipulaci s houbou se modránání může objevit také na klobouku nebo jiných částech třeně. Tuto barevnou reakci nenajdete u žádného vzhledově podobného druhu. Nespoléhejte se však na modránání jako na jediný identifikační znak; jedovatým druhům rodu *Inocybe* se domodra zbarvuje spodní část třeně.

HLEDEJTE I DALŠÍ KLÍČOVÉ ZNAKY. Zkoumáte-li otisk výtrusů druhu z některého z výše uvedených rodů, je potřeba brát v úvahu i další identifikační prvky houby. (Viz Klíčové charakteristické znaky lysohlávek, str. 188.)

KLÍČOVÉ CHARAKTERISTICKÉ ZNAKY LYSOHLÁVEK

Při určování hub byste si měli všímat kombinace více znaků a při identifikaci se nespolehat jen na jediný z nich. U lysohlávek je například k určení vhodná kombinace těchto znaků:

OTISK VÝTRUSŮ. Výtrusy by měly mít nějaký odstín fialové barvy (mohou být fialové s lehkým hnědým či černým nádechem, případně světlejší).

MODRÁNÍ. Spodní část třeně, případně i jeho horní část nebo klobouk mohou při otlačení zmodrat.

SNADNO SE ODLUPUJÍCÍ SLUPKA. Ze svrchní strany klobouku se dá sloupnout pelikula (tuhá, pružná slupka). Pelikulu však nelze považovat za jediný spolehlivý určovací znak; slabá blanka, kterou je možné sloupnout, kryje i klobouček jednoho ze smrtelně jedovatých druhů rodu *Galerina*.

NAJDETE JE NA ZEMI. Lysohlávky rostou na pastvinách, v mulčovací kůře nebo v půdě pod stromy v lese, nikoliv však přímo na stromech.

Pro přesné určení druhu použijte co nejvíce charakteristických znaků; v tomto případě ukazuje fialový otisk výtrusů na rod *Psilocybe*

LEGENDÁRNÍ MUCHOMŮRKA ČERVENÁ (*AMANITA MUSCARIA*)

Muchomůrka červená – dřívě zvaná muchomorka, od „mořit mouchy“, protože se používala k likvidaci much – je houbou mnoha tváří. Kvůli obsahu psychoaktivních složek se muchomůrka používala (a stále používá) při šamanských rituálech, zejména na dálném východě Ruska, kde nedotčené domorodé kultury nadále praktikují některé starobylé postupy. Muchomůrka červená neobsahuje stejně smrtelně jedovaté látky jako jiné druhy rodu *Amanita*, například muchomůrka zelená (*A. phalloides*) – přesto však může vyvolat velmi toxické účinky. Zajímavé je, že díky rozpustnosti toxinů ve vodě lze houbu při správném vyluhování veškerého obsaženého jedu zbavit, čímž se stane jedlou (viz str. 191).

Konzumace vyluhované a vařené houby nebo její použití pro vizionářské účely však není bez rizika – zejména pokud ji nedokážete stoprocentně přesně určit. Amatoxiny, jedovaté látky obsažené ve smrtelně jedovatých druzích muchomůrek, nejsou rozpustné ve vodě a odstranit je nedokáže ani louhování, ani tepelná úprava.

Já jsem muchomůrku červenou pro vizionářské účely nikdy nevyzkoušel, protože se obávám možného negativního zatížení jater (i když neexistuje žádný publikovaný výzkum, který by její hepatotoxicitu potvrdil) a také proto, že její požití může vyvolat nevolnost a zvracení. Mluvil jsem ovšem s několika experimentátory, kteří měli s touto houbou rozsáhlé zkušenosti a doporučovali ji; pár z nich ovšem nevypadalo zrovna zdravě. A podle jednoho zdroje je houba zřejmě smrtelně nebezpečná pro kočky a psy.²⁶

IDENTIFIKAČNÍ ZNAKY. Červený, žlutý nebo oranžovobílý klobouk s bílými až žluto-bílými skvrnkami, které se snadno otřou (nebo

KROK ZA KROKEM: PĚSTOVÁNÍ HUB NA SLÁMĚ

Hlívy jsou ideálním druhem pro zahájení domácího pěstování, zejména pro začátečníky. Spousta společností běžně nabízí již hotové houbové kultury a samotné pěstování je jednoduché. Hlívy k domácímu pěstování mohou mít různé barvy i velikosti.

- 1.** Slámu nastříhejte nebo nasekejte na zhruba 2,5–8cm kousky, díky kterým budou houby schopny rychleji spotřebovávat živiny, a celý proces se tak urychlí.
- 2.** Slámu je potřeba pasterizovat, a to tak, že ji nasypete do nylonového sáčku nebo povlaku na polštář a ten pak na 1 hodinu ponoříte do vany s vodou o teplotě 71–82 °C. Pomocí teploměru sledujte teplotu vody a udržujte ji v daném rozmezí.
- 3.** Potom sáček nebo povlak na polštář opatrně vytáhněte z vody, nechte ho okapat a dejte slámě dostatek času na to, aby zchladla na pokojovou teplotu. Čistýma rukama, případně v nitrilových rukavicích slámu přemístěte do sterilizované vany nebo ji rozprostřete na čistou plastovou fólii či vysterilizovanou pracovní desku (povrch sterilizujte otřením 95% alkoholem.) Potom do ní rovnoměrně zapracujte houbovou kulturu.

PĚSTOVÁNÍ HUB NA KLÁDÁCH ČI ŠPALCÍCH

pokračování

5. Klády či větve umístěte na stanoviště mimo dosah přímého slunečního světla. Houzevnaec potřebuje málo světla – asi 60–80 % stínu. Dobře dařit se mu tedy bude ve stínu pod stromy v místě zastíněném korunami stromů nebo pod stínící plachtou.

6. Udržujte dřevo vlhké. Během první vegetační sezóny by klády měly být stále vlhké, ale ne vyložené plně nasáklé; jejich vlhkost by se měla pohybovat mezi 35 a 50 %. Udržení tohoto rozmezí je nejdůležitější v době, kdy se kultura začíná rozrůstat.

7. Plodnice by se měly objevit po 1 roce (u hlív již po 6 měsících). Pokud ve vaší oblasti prší, měli byste v té době zaregistrovat první plodničky, a to zejména při změně teploty a množství světla. V závislosti na ročním období to obvykle znamená nižší teplotu a méně světla, ale tvorbu plodnic může vyvolat jakákoliv změna. Než houby vyrazí poprvé, může to trvat déle, pak ale, pokud budete mít štěstí, můžete sklízet 2× ročně po dobu až 7 let.

HOUBY SE V MEDICÍNĚ POUŽÍVAJÍ JAKO ZDROJ LÉČIVÝCH LÁTEK UŽ TISÍCE LET

Christopher Hobbs, věhlasný mykolog a fytotherapeut, vás seznámí s léčivou silou vybraných druhů hub s nejméně pozitivními účinky na lidské tělo i ducha. Dozvíte se, jaké jsou zdravotní přínosy každé z nich, naučíte se, jak si sami doma připravit léčivé přípravky z nich či podle čeho vybrat z komerčních doplňků stravy ten nevhodnější.

CHRISTOPHER HOBBS, Ph.D., je uznávaný mykolog, klinický fytotherapeut, botanik a vědecký pracovník s více než 40 lety zkušeností v oblasti bylinné medicíny. Je autorem téměř tří desítek knih. O bylinné medicíně přednáší po celém světě. Žije v podhůří Sierra Nevady v Kalifornii.

„Christopher Hobbs je světoznámým odborníkem na léčivé houby a jeho knihy jsou už dávno nezbytnou součástí mé knihovny. Čínská medicína jako celostní systém sleduje, jak celá houba či bylina ovlivňuje náš organismus. Svým studentům zdůrazňuji, že je důležité sbírat informace o léčivých houbách z různých zdrojů a teprve až jich mají dostatek, začne se jim skládat celkový obraz houby a pochopí, jak pozoruhodně může ovlivňovat náš organismus. V knize Léčivé houby naleznete mnoho takových cenných střípků, které vám pomohou pochopit komplexní svět léčivých hub.“

Milan Schirlo

– terapeut TČM a zakladatel společnosti MycoMedica

www.knihy-anag.cz

9 788075 544100

ANAG[®]