

ĂN CHAY
QUA LĂNG KÍNH KHOA HỌC

Tâm Diệu

Nhà xuất bản Ananda Viet Foundation

Copyright © 2017 Tâm Diệu & Ananda Viet Foundation
All rights reserved.

ISBN-13: 978-1541192546
ISBN-10: 1541192540

Nguyện cầu cho muôn loài chúng sinh được sống

an lạc và hạnh phúc. Nguyện cầu cho thế giới

không còn chiến tranh, tàn phá và chết chóc.

.

1

MỤC LỤC

Đi Nghe Buổi Thuyết Trình về Ăn Chay

của BS J. Bernard-Pellet (Hoang Phong)

1 Thực Phẩm Có nguồn Gốc từ Thực

Vật: Nền Tảng Của Sức Khỏe

21

2 Tại Sao Ăn Thịt Có Nguy Cơ Bị Bệnh 34

3 Tại Sao Ăn Chay Có Thể Phòng Ngừa

Được Bệnh Tật

43

4 Ngăn Ngừa Bệnh Tật 56

5 Phòng Chống Bệnh Tim Mạch 65

6 Không Ăn Thịt Làm Trái Tim Khỏe

Hơn

71

7 Ăn Thuần Chay Trái Tim Khỏe Mạnh 77

8 Ăn Thuần Chay Có Đủ Dinh Dưỡng

Không?

83

9 Bảo Vệ Môi Trường Sinh Thái 87

TÂM DIỆU

2

10 Ăn Chay và Lòng Từ Bi 93

11 Có Phải Con Người Được Tạo Ra Để

Ăn Thịt Động Vật

100

12 Chế Độ Ăn Chay và Vitamin B12 105

13 Chuyển Đổi Chế Độ Ăn Uống 113

14 Quan Điểm Về Ăn Chay của ADA Mỹ 123

15 Thông Tin Mới Nhất về Dinh Dưỡng

dành cho Bác Sỹ.

128

16 Nghiên cứu mới nhất về sự liên hệ giữa

việc ăn đậu nành với bệnh ung thư vú

155

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

3

Thay Lời Tựa

ĐI NGHE BUỔI THUYẾT TRÌNH
VỀ ĂN CHAY

CỦA BÁC SĨ JÉRÔM BERNARD-PELLET..
Hoang Phong

Jérôme Bernard-Pellet là một bác sĩngười Pháp

được một hội tâm linh Ấn độ mời thuyết

trình về chủ đề ăn chaytại Hội trường số 104

đường Vaugirard - Paris, ngày 2 tháng 10 năm

2009. Là một bác sĩ và đồng thời cũng là một

khoa học gia nghiên cứu về ăn chay, ông được

TÂM DIỆU

4

nhiều người biết đến vì sự nhiệt tâm của ông

trong các buổi thuyết trình được tổ chức khắp

nơi. Ông sẵn sàng đi thuyết giảng bất cứ nơi

đâu nếu có một tổ chức nào mời.

Bài viết này không có chủ đích lập lại toàn

thể nội dung của buổi nói chuyện vì thật ra

những lợi điểm của việc ăn chay đã từng được

nhiều sách báo nói đến. Mục đích của người

viết khi đi nghe là cố gắng ức đoán xem động cơ

nào đã thúc đẩy Bác sĩ J. Bernard-Pellet khuyến

khích việc ăn chay, đồng thời để tìm

hiểu xem cử tọa đến nghe thuộc tầng lớp nào

trong xã hội và họ mong đợinhững gì ở buổi

thuyết trình?

Trước hết người viết xin tóm lược một vài nét

chính trong nội dung của bài thuyết trình và sau

đó sẽ tường thuật sơ lược diễn tiến của buổi nói

chuyện để làm đề tài suy tư.

1.Sơ lược nội dung buổi thuyết trình

Định nghĩa về ăn chay

Bác sĩ J. Bernard-Pellet bắt đầu buổi nói chuyện

bằng cách định nghĩa thế nào là ăn chay. Theo

ông thì ẩm thực của con người gồm có ba loại :

- Ăn tạp (omnivore, omnivorous) : ăn thức ăn có

nguồn gốc thực vật và động vật

- Ăn chay (végétarien, végétarisme, vegetarian,

vegetarianism) : không ăn « thịt » của bất cứ

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

5

một động vật nào (bất kể là heo, bò, gà, cá, sò ốc,

rắn rết, côn trùng...)

- Ăn toàn chay (végétalien, végétalisme, vegan,

veganism) : ăn toàn thực vật, chẳng những không

ăn « thịt » của bất cứ động vật nào mà còn tránh

hết các thực phẩm có nguồn gốc động vật như

sữa, trứng, chất keo gelatin (trong bánh, kẹo...).

Động cơ thúc đẩy việc ăn chay

Bác sĩ J. Bernard-Pellet liệt kê các động cơ thúc

đẩy việc ăn chay như sau :

- Ăn chay vì sự sống của sinh vật : Mỗi năm có

khoảng 55 tỉ sinh vật sống trên trái đất bị giết hại

để ăn thịt. Cá trong ao hồ, sông ngòi và đại

dương bị giết khoảng 1000 tỉ con vừa lớn vừa nhỏ

mỗi năm. [Có lẽ cũng cần nhắc thêm là dân số địa

cầu gồm khoảng 6 tỉ người].

- Ăn chay vì môi sinh : Chăn nuôi là một trong

những nguyên nhân hàng đầu làm ô nhiễm địa

cầu. Một phần tư tổng số khí CO² thải ra trong

bầu khí quyển là do gia súc chăn nuôi. Các chất

phóng uế của súc vật trên đất và trong nước làm

cho địa cầu trở nên ô nhiễm. Chẳng hạn như chất

nitrat từ phân của súc vật và cá thải ra từ các nơi

chăn nuôi kỹ nghệ đang làm cho các quốc gia Tây

phương điên đầu vì không tìm được giải pháp nào

hữu hiệu và quy mô để trừ khử.

- Ăn chay để chống lại nạn đói : Ăn thịt là một

sự phí phạm lớn lao vì phải cần đến 10 gam chất

đạm thực vật mới tạo được 1 gam chất đạm trong

thịt cá.

http://www.thuvienhoasen.org/ac-losatsinh.htm

TÂM DIỆU

6

- Ăn chay vì kinh tế và Ăn chay trong mục

đích tu tập tinh thần : Bác sĩ J. Bernard-Pellet

nêu lên hai lý do này nhưng không giải thích.

Ông cho biết là vấn đề kinh tế không thuộc lãnh

vực hiểu biết của ông, còn vấn đề tâm linh thì

mang tính cách cá nhân.

Lợi ích của việc ăn chay

Có lẽ cũng không cần phải dài dòng về mục này

vì phần đông ai cũng biết và hơn nữa đã có nhiều

sách vở quảng bá những lợi ích thiết thực của

việc ăn chay. Sau đây là một vài lợi ích của ăn

chay liên quan đến sức khoẻ do Bác sĩ J. Bernard-

Pellet nêu lên :

- Ăn chay làm giảm tỷ lệ tử vong (mortalité) và tỷ

lệ mắc bệnh (morbilité) một cách rõ rệt. Tỷ lệ tử

vongvà mắc bệnh giám xuống từ 10% đến 15%

đối với người ăn chay.

- Cải thiện sự thoải mái và mang lại cảm

giác khoan khoái cho người ăn chay.

- Làm chậm lại hiện tượng lão hóa của các tế bào

cơ thể.

- Làm giảm xuống từ 20% đến 50% các chứng

bệnh sau đây : phì nộm, các bệnh tim-mạch

(chứng nhói tim, nhồi máu cơ tim), huyết áp cao,

tiểu đường, ung thư, các bệnh về thận, sa sút trí

nhớ và giảm trí thông minh (démence), sạn thận,

viêm khớp vì phong thấp, bệnh trĩ, ruột

thừa...(maladies diverticulaires), bệnh thoát vị của

một số cơ quan (hernie)...

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

7

Nên ăn chay như thế nào ?

Bác sĩ J. Bernard-Pellet khẳng định là cách ăn

chay tốt nhất và lý tưởng nhất là cách ăn toàn

chay. Ông nêu lên nhiều kết quả không chối cãi

được do các khảo cứu khoa học mang lại liên

quan đến sức khoẻ và sự ngăn ngừa và chữa trị

đối với nhiều loại bệnh tật. Một số các kết quả ấy

có thể liệt kê ra như sau :

- Tăng cường sự miễn dịch (immunité) của cơ thể

và nhất là làm gia tăng sự hoạt động hữu hiệu của

tuyến tụy hay tụy trạng (còn gọi là lá lách). Các

khoa học gia theo dõi một số mẫu người bị bệnh

tiểu đường loại 2, tức loại tiểu đường thông

thường nhất nơi những người lớn tuôi, số người

này chỉ cần ăn toàn chay trong một thời gian ngắn

thì tình trạng bệnh lý sẽ được cải thiện một cách

nhanh chóng, mặc dù phần lớn bệnh tiểu đường

mang tính cách di truyền.

- Các khoa học gia còn quan sát, phân loại và so

sánh ảnh hưởng của việc ăn chay tùy theo các

nhóm người được đem ra thử nghiệm : nhóm

không ăn chay, nhóm ăn chay, nhóm ăn toàn

chay..., các nhóm người này còn được phân

chia theo tuổi tác, nghề nghiệp, địa lý, chủng tộc,

môi trường (sống ở thành thị hay thôn quê)... Thí

dụ như ở Mỹ, trẻ con mới tám tuổi đã bị bệnh tiểu

đường loại 2 vì ăn quá nhiềubánh mì và thịt bò

xay (hamburger), bánh ngọt (trứng, đường, bơ) và

uống quá nhiều coca-cola (đường). Các kết

TÂM DIỆU

8

quả nghiên cứu đều cho thấy các mẫu người thuộc

nhóm ăn toàn chay có sức khoẻ tốt hơn hết, trong

số những người này nếu có ai mang sẵn các

chứng bệnh như tiểu đường, áp huyết cao... thì

bệnh tình của họ cũng thuyên giảm một cách rõ

rệt.

Các thức ăn chay có thiếu chất đạm (protein) và

chất sắt hay không?

Theo bác sĩ J. Bernard-Pellet thì người ăn chay ăn

nhiều chất đạm (protein) hơn sự cần thiết của cơ

thể rất nhiều. Ngay cả súc vật chăn nuôi nói

chung cũng hấp thụ chất đạm ba lần nhiều hơn

nhu cầu cần thiết. Chất đạm là các phân tử amino

axit kết hợp lại và tạo ra cấu trúc của các tế bào.

Thông thường cókhoảng 20 loại protein khác

nhau trong thực phẩm, nhưng thật sự cơ thể chỉ

cần đến 8 loại protein chính. Một phụ nữ cân

nặng 50 kg chỉ cần hấp thu mỗi ngày 40 gam

protein là đủ. Các loại protein có thể tìm

thấy trong rau đậu và ngũ cốc.

Bác sĩ J. Bernard-Pellet không tiếc lời tán

dương phẩm tính của đậu nành. Theo ông thì đậu

nành là một thứ thực phẩm rất giàu các

loại protein và có khả năng chống lại các độc

tố histamin. Đậu nành hàm chứa tất cả tám thứ

protéin cần thiết và được xếp vào loại thực

phẩm lý tưởng nhất cho người ăn chay, nhất là ăn

toàn chay vì đậu nành có thể thay thế sữa và

các thực phẩm biến chế từ sữa. Đậu nành ngăn

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

9

ngừa rất hiệu quả nhiều chứng bệnh mãn tính

chẳng hạn như các bệnh ung bướu, nhất là ung

thư vú, ung thư tuyến tiền liệt... Đậu nành còn

làm chắc xương và tránh được bệnh xốp xương

của phụ nữ khi mãn kinh...

Ngoài các đặc tính ngừa bệnh trên đây nhờ vào

các chất protein (36%), gluxit (30%) và lipit

(18%) trong hạt đậu khô, thì đậu nành còn chứa

nhiều loại hormon có cấu trúc rất gần với hormon

oestrogen, tức là loại hormon gây động dục

nơi con người. Các nguyên tố này gọi là

isoflavon, chúng tác động giống như hormon

oestrogen trong việc ngăn ngừa và chữa trị ung

thư vú, tử cung, tiền liệt tuyến và đại tràng.

Đối với chất sắt thì Bác sĩ J. Bernard-Pellet cho

biết là các loại đậu khô và đậu nành, hạnh nhân...

đều chứa chất sắt, các loại rau như cải bắp, rau

dền, cải hoa (brocoli)... cũng rất giàu chất sắt.

Một vài điều cần lưu ý cho người ăn chay :

Theo Bác sĩ J. Bernard-Pellet trên thực tế ăn

chay không có trở ngại hay khó khăn gì cả vì ăn

chay đơn giản hơn lối ăn tạp rất nhiều. Không cần

phải là chuyên gia về ăn chay mới biết cách ăn

chay. Tuy nhiêntrong phần này Bác sĩ J. Bernard-

Pellet cũng nêu lên tất cả các loại thuốc cần

thiết bổ khuyết thêm cho người ăn chay cũng như

người ăn tạp, chẳng hạn như các loại vitamin

B12, vitamin D, Omega-3... Ông cũng nêu lên các

tên thuốc liên quan đến các loại vitamin ấy và cho

TÂM DIỆU

10

biết cả phân lượng cần thiết, cách dùng v.v. Ông

còn cho biết thêm có hai loại thuốc Omega-3 khác

nhau, một thứ được bào chế hoàn toàntừ dầu thực

vật, một thứ khác lấy từ dầu cá.

Các vấn đề khó khăn liên hệ đến việc ăn chay :

Các khó khăn chính trong việc ăn chay :

- Thay đổi thói quen của chính mình khi phải

chuyển từ lối ăn tạp sang lối ăn chay

- Giải thích với những người chung quanh tại sao

mình lại quyết định ăn chay

- Tìm thức ăn chay khi ra khỏi nhà hoặc khi đi xa

Bác sĩ J. Bernard-Pellet còn cho biết qua kinh

nghiệm của ông thì số bác sĩ hiểu biết tường tận

về ăn chay và ăn toàn chay rất hiếm. Một số lớn

các bác sĩ vì không nắm vững về vấn đề ăn

chay nên thường hay khuyên mọi người không

nên chọn lối ẩm thực này. Bất cứ vấn đề gì

không hiểu biết tường tận thì thường làm cho

người ta sợ hãi. Y khoa là một ngành học mênh

mông vì thế không phải bất cứ vị bác sĩnào

cũng đủ sức hiểu biết tất cả. Các công cuộc khảo

cứu y khoa quốc tế đều công nhận những lợi điểm

về ăn chay, và sau đây là câu tuyên bố chung của

các hiệp hội Hoa kỳ, Gia nã đại và Pháp

(APSARES) về dinh dưỡng :

“ Các lối ăn chay (kể cả ăn toàn chay) nếu

được thực hiện đúng đắn sẽ rất tốt cho sức

khoẻ, thích hợp trên phương diện dinh dưỡng

và hiệu quả trên phương diện phòng ngừa và trị

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

11

liệu một số bệnh tật ” (Les régimes végétariens (y

compris le végétalisme) menés de façon

appropriée sont bons pour la santé, adéquats sur le

plan nutritionnel et bénéfiques pour la prévention

et le traitement de certaines maladies)

Bác sĩ J. Bernard-Pellet còn cho biết thêm một số

các trang trên mạng Internet chỉ dẫn về việc ăn

chay, cách nấu ăn các món chay và cách chọn lựa

các thực phẩm chay.

Tóm lược phần kết luận của Bác sĩ J. Bernard-

Pellet :

Các dữ kiện và những điều khẳng định do ông

nêu lên trong buổi thuyết trình đều được căn cứ

vào các tài liệu y khoa quốc tế. Riêng ông thì

ngoài các công cuộc khảo cứu, ông còn mổ xẻ

hơn 2000 tài liệukhoa học liên quan đến vấn đề ăn

chay và một số lớn các tài liệu này được lưu

trữ trong Thư viện quốc gia Hoa kỳ về Y khoa,

bất cứ ai cũng có thể tìm thấy các tài liệu ấy trên

mạng Internet www.pubmed.org. của thư viện

khổng lồ này. Vì thế nếu có ai muốn kiểm chứng

những điều ông nói hoặc muốn tìm hiểuthêm

về ăn chay thì có thể truy lùng các nguồn tư liệu

trên đây.

Tóm lại theo ông thì quan điểm của hiệp hội dinh

dưỡng Hoa kỳ về ăn chay là quan điểm có giá

trị toàn cầu mà chúng ta có thể tin tưởng được.

Công việc nghiên cứu của hiệp hội này rất khoa

học và các kết quả mang lại có thể sử dụng như

TÂM DIỆU

12

những tài liệu dẫn chứng đứng đắn và hùng hồn

nhất.

2- Một vài cảm nghĩ sau khi tham

dự buổi thuyết trình

Diễn tiến của buổi thuyết trình :

Buổi thuyết trình khởi sự lúc 14 giờ 15 phút, cử

tọa khoảng 40 người. Con số cử tọa như thế

cũng tương đối khá đông so với chủ đề thuyết

trình và nhất là buổi nói chuyện do một hội tâm

linh ít người biết đến đứng ra tổ chức. Phần lớn

người đến nghe thuộc vào lứa tuổi khoảng từ 40

đến 60 và hầu hết là phụ nữ, chiếm khoảng ¾ cử

tọa. Những người đến nghe tỏ ra là những người

thuộc tầng lớp trung lưu và có trình độ kiến

thức khá cao.

Buổi thuyết trình được diễn ra gần như dưới hình

thức bàn tròn vì người tham dự đặt nhiều câu hỏi

và nêu lên những thắc mắc của mình trong

khi Bác sĩ Bernard-Pellet đang thuyết trình. Bầu

không khí rất cởi mở, Bác sĩ J. Bernard-Pellet tỏ

ra rất kiên nhẫn, từ tốn và trả lời tất cả các câu hỏi

mặc dù có nhiều câu khá lạc đề.

Bác sĩ J. Bernard-Pellet chấm dứt phần thuyết vào

lúc 15 giờ 45 phút và sau đó thì cử tọa tranh nhau

nêu lên đủ mọi thứ câu hỏi. Buổi thuyết

trình chấm dứt vào lúc 18 giờ. Bác sĩ J. Bernard-

Pellet lúc nào cũng tỏ ra điềm đạm và không nóng

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

13

nảy, mặc dù buổi thuyết trình kéo dài gần 4

giờ liên tiếp.

Các chủ đề không được khai triển :

Trong số các lý do thúc đẩy việc ăn chay thì Bác

sĩ J. Bernard-Pellet có nêu lên hai lý do khá quan

trọng nhưng ông lại không khai triển, lý do thứ

nhất là ăn chay vì kinh tế và lý do thứ hai là ăn

chay vì tu tậptâm linh. Quả thật đây là hai lý

do rất tế nhị.

Tại sao kinh tế lại là một lý do liên hệ đến việc ăn

chay ? Chúng ta đều hiểu rằng một phần kinh tế

của các nước tân tiến ngày nay dựa vào việc chăn

nuôi kỹ nghệ và sản xuất thực phẩm biến chế từ

gia súc. Hình ảnh người nông dân chăn nuôi

với tính cách gia đình trong nông trại của mình là

một hình ảnh lỗi thời đối với các nước tân tiến

ngày nay. Người nông dân phải sản xuất thật quy

mô theo lối kỹ nghệ mới đủ sống. Sự lệ thuộc vào

kỹ thuật bắt buộc họ phải vay mượn ngân hàng để

trang bị và cải tiến. Nợ nầnlà một áp lực bắt họ

phải liên tục gia tăng sản xuất đưa đến tình

trạng dư thừa thực phẩm. Dư thừa làm giá cả hạ

thấp, giá cả càng xuống thấp thì người nông

dân và các tổ hợp chăn nuôi lại càng phải gia

tăng sản xuất nhiều hơn nữa để trả nợ ngân hàng

và giữ mức lời tạm gọi là tương xứng với sự đầu

tư của họ.

TÂM DIỆU

14

Cái vòng lẩn quẩn đó đã nô lệ hóa người nông

dân và đồng thời cũng tạo ra một vấn đề nan giải

cho các quốc gia tân tiến, vì chính phủ phải trợ

cấp thường xuyên cho họ. Trợ cấp chỉ là một giải

pháp vá víu, kết quả là người nông dân vẫn tiếp

tục biểu tình đòi hỏi chính phủ phải giải quyết sự

thua lỗ của họ. Họ kéo nhau lái máy kéo, máy cày

nghênh ngang giữa đường phố làm tắc nghẽn lưu

thông, hoặc ủi sập các tòa nhà hành chính địa

phương, và gần đây họ đã đổ hàng triệu lít sữa ra

đường cái, trong ruộng đồng để bày tỏ sự phẫn

nộ của họ.

Trong khi đó thì hàng triệu gia súc bị cắt cổ, thọc

huyết, hoặc bị bắn vào đầu bằng những súng sáng

chế riêng để giết chúng... Chúng giẫy chết trong

yên lặng trước khi được đưa vào các dây chuyền

xẻ thịt và biến chế thực phẩm. Những con thú bị

giết không có một hy vọng nào có thể trốn

thoát và cũng không đủ trí thông minh để bày tỏ

sự phẫn nộ của mình như những người chăn nuôi

chúng. Đấy là chưa kể những khổ đau mà chúng

phải gánh chịu do các kỹ thuật chăn nuôi kỹ nghệ

ngày nay.

Có thể trên đây là lý do ăn chay vì kinh tế mà Bác

sĩ J. Bernard-Pellet đã nêu lên mà ông không

giảithích (?). Sự yên lặng của ông có lẽ cũng dễ

hiểu vì ăn chay để chống lại một xã hội tiêu

thụ và biến cảimột nền kinh tế điên rồ chỉ biết dựa

vào sự gia tăng sản xuất như một phương

tiện sống còn thì quả thậtviệc ăn chay sẽ là một lý

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

15

do quá yếu ớt không hội đủ sức mạnh tương

xứng.

Mặt khác, ăn chay vì lý do tu tập tâm linh lại

mang tính cách nội tâm và cá nhân nhiều hơn, và

cái lý dođó chỉ có thể phát sinh từ một hạt

giống trong lòng mỗi người. Vì thế cũng có

thể giải thích phần nào sự yên lặng của Bác sĩ J.

Bernard-Pellet, nếu ông mang cái lý do đó

để thuyết phục mọi người thì có thể chỉ làm trò

cười cho thiên hạ và chưa chắc đã có ai đến dự

những buổi thuyết trình của ông. Trong các xã

hội Tây phương con người thường bị chi phối bởi

sự ích kỷ và những giá trị bên ngoài, mà có rất ít

người biết khơi động những xúc cảm từ bi trong

lòng mình. Đấy là chưa kể đến ảnh hưởng giáo

dục và truyền thống tín ngưỡng lâu đời của họ.

Đối với họ, con người là trung tâm của vũ trụ, và

sự hiện hữucủa tất cả các sinh vật khác chỉ

có mục đích phục vụ cho họ mà thôi.

Nội dung các câu hỏi :

Trong suốt phần trình bày và trong hơn hai

giờ thảo luận, không thấy có một câu hỏi nào liên

quan đếnnhững động cơ thúc đẩy việc ăn

chay khác hơn động cơ tìm kiếm sức khoẻ riêng

cho cá nhân mỗi người. Chẳng hạn như các câu

hỏi : tôi bị dị ứng bởi loại rau đậu này hay loại rau

đậu khác, phải nấu ăn như thế nào để giữ được

chất bổ dưỡng trong rau đậu, loại thuốc nào tốt

nhất để có thêm chất vôi, phân lượng phải như thế

nào, có thể dùng liên tục hay không, uống dư

TÂM DIỆU

16

thừa vitamin có hại hay không...v.v. Chưa kể rất

nhiều câu hỏi lạc đề hay bên cạnh vấn đề, chẳng

hạn như : có nên chích ngừa cúm heo A H1N1

hay không, đậu nành được xếp vào loại rau đậu

(légumineux) hay ngũ cốc (céréale)...

Tóm lại tất cả các câu hỏi của cử tọa đều hướng

vào sự duy trì và cải thiện sức khoẻ của cá

nhân mình. Tuy thế bác sĩ J. Bernard-Pellet

vẫn trả lời tất cả các câu hỏi ấy một cách rất vui

vẻ, tôi hết sức khâm phục sự kiên nhẫn của ông.

Trong khi đó có những thắc mắc trong lòng tôi và

biết đâu có thể đấy cũng là những những thắc mắc

trong lòng ông nữa, nhưng kể cả ông và tôi không

có ai có thể trình bày ra được, vì lý do là những

thắc mắc đó rất sâu xa, vượt lên trên cả cái sức

khoẻ và sự an lành của cá nhân mỗi người. Tôi

mạn phép được ước đoán những thắc mắc trên

đây trong lòng của bác sĩ J. Bernard-Pellet dựa

vào vào những hoạt động hăng say của ông trong

công tác quảng bá việc ăn chay.

Một câu hỏi thích đáng :

Gần sáu giờ chiều bổng có một bà khá lớn tuổi

nêu lên câu hỏi như sau : « Ông là một bác sĩ, vậy

vì lý do gì mà ông ăn chay ? ». Câu hỏi không

được rõ ràng lắm, theo tôi hiểu có lẽ bà ấy muốn

nói : « Ngoài lý do sức khoẻ như ông vừa trình

bày thì còn có lý do nào khác thúc đẩy ông ăn

chay ? ». Dù sao thì sau khi nghe câu hỏi ấy,

những nét vui vẻ hiện lên trên nét mặt của ông.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

17

Hai mắt ông sáng hẳn lên và ông đã trả lời một

cách thật trịnh trọng như sau :

«- Bà có biết không, gia đình cha mẹ tôi làm

nghề chăn nuôi súc vật để giết thịt. Tôi đã thấy

quá nhiều máu chảy và sự đau đớn. Tôi không

còn ăn thịt được nữa ».

Lúc đó tôi mới đưa tay và xin phát biểu như sau :

- Thưa bác sĩ và tất cả quý vị, có ai trong số quý

vị biết Lamartine là người ăn chay hay không ? ».

Tất cả mọi người đều ngạc nhiên trước câu hỏi

khá bất ngờ của tôi, họ giữ yên lặng và có vẻ chờ

đợi. Bổng bác sĩ J. Bernard-Pellet cất lời hỏi tôi :

- Có phải ông muốn nói đến thi sĩ Lamartine hay

không ?

- Đúng như thế, đó là văn sĩ và thi hào Lamartine

thuộc cuối thế kỷ XVIII và đầu thế kỷ XIX.

Có một lầnkhi ông còn bé, mẹ ông đã dắt ông ra

phố và khi hai mẹ con đi ngang một lò sát sinh,

ông thấy những người đồ tể hai tay đầy máu đang

giết những con vật trong nhà, máu me chảy

ra lênh láng tận ngoài sân. Hình ảnh đó đã làm

cho ông khiếp sợ vô cùng ».

Bác sĩ J. Bernard-Pellet tỏ vẻ chú tâm đặc

biệt vào câu chuyện tôi vừa kể, và ông đã nói với

tôi như sau :

- Cám ơn ông thật nhiều, tôi không hề được biết

về câu chuyện này.

TÂM DIỆU

18

Hóa ra động cơ thúc đẩy việc ăn chay của bác sĩ J.

Bernard-Pellet cũng khá giống với trường

hợp của thi hào Lamartine.

Lời kết :

Thật sự thì cũng ít có ai biết câu chuyện trên

đây. Sở dĩ tôi biết được chuyện ăn chay của thi

hào Lamartine là vì tình cờ mua được một quyển

sách khá xưa trong một dịp hội chợ bán đồ cũ tổ

chức trong vùng tôi cư trú. Tựa quyển sách là

« Những bà mẹ của các danh nhân » (Les mères

des Grands hommes), tác giả là Maurice Bloch,

do nhà xuất bản Ch. Delagrave Paris phát hành

năm 1885.

Trong quyển sách ấy có kể chuyện về cậu bé

Lamartine và mẹ của cậu. Tôi xin dịch và tóm

lược ra đây vài đoạn thuộc các trang 158 và 159

như sau :

[...] Bà [tức là mẹ của Lamartine] nuôi con bằng

lối ăn chay cho đến khi ông lên 12 tuổi, bà chỉ

cho ông ăn bánh mì, sữa, rau và hoa quả. Tuyệt

đối không một miếng thịt nào.

................

Và tiếp theo đây là lời kể chuyện của cậu bé

Lamartine :

Một hôm mẹ tôi tình cờ dẫn tôi đi ngang một lò

sát sinh. Tôi trông thấy những người đồ tể hai

cánh tay để trần nhuộm đầy máu đang đập chết

một con bò, các người khác thì đang giết bê và

cừu. Những suối máu bốc khói chảy lênh

http://www.petatv.com/tvpopup/video.asp?video=agri_long&Player=wm
http://www.petatv.com/tvpopup/video.asp?video=agri_long&Player=wm

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

19

láng khắp nơi. Tôi kéo tay mẹ tôi đi cho nhanh để

tránh xa nơi này.

Tác giả quyển sách còn cho biết là sau đó thì

cậu hết sức sợ hãi và ghê tởm mỗi khi trông thấy

thịt nấu chín.

............

Ít lâu sau thì gia đình cậu gởi cậu vào trường nội

trú, cậu hết sức khổ sở vì phải ăn những thức

ăn giống như các đứa trẻ khác dưới sự canh

chừng của các thấy giáo mà cậu gọi họ là những

tên cai ngục. Cũng cần nói thêm là vào thời bấy

giờ trường học và việc giáo dục rất nghiêm

khắc vì được đặt dưới sự quản lý của những

người tu hành.

Một hôm cậu bỏ trốn. Sau khi phát giác ra

sự vắng mặt của cậu thì nhà trường sai người đổ

đi tìm. Người ta tìm được cậu đang đói lả và đang

ngồi trong một quán ăn trước một đĩa trứng chiên

mà cậu chưa kịp ăn. Người ta lại lôi cậu về trường

và giam cậu vào một nơi riêng.

Nhưng hai tháng sau thì nhà trường chịu không

nổi trước thái độ của cậu và đành dẫn giao trả cậu

cho cha mẹ.

Trước cảnh tượng khổ đau, có những người xúc

động không chịu nổi, tuy nhiên cũng có những

người thản nhiên, chẳng hạn như những người đồ

tể. Thật ra thì tất cả chúng ta đều hàm chứa những

xúc cảm từ bi, nhưng những xúc cảm đó lại bị che

lấp quá sâu kín trong lòng một số người. Tu

TÂM DIỆU

20

tập có nghĩa là khơi động những xúc cảm đó

trong lòng mình để không khiến mình giống như

những người đồ tể đáng thương. Những xúc cảm

ấy có thể sẽ giúp cho mỗi người trong chúng

ta cảm nhận được những rung cảm của thi

hào Lamartine đã từ hai trăm năm trước

nhưng đến nay vẫn còn bàng bạc qua những trang

sách và những vần thơ của ông. Những xúc cảm

ấy trong lòng chúng ta biết đâu cũng có thể đã

khiến chúng ta đi nghe một buổi thuyết

trình của bác sĩ J. Bernard-Pellet được tổ chức ở

một nơi nào đó. Thương lắm thay cho những

người đồ tể, vì họ vẫn là những người đồ tể suốt

đời.

Bures-Sur-Yvette (France), 14.11.09

Hoang Phong

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

21

1

THỰC PHẨM CÓ NGUỒN GỐC TỪ
THỰC VẬT: NỀN TẢNG CỦA SỨC KHỎE

Hai căn bệnh gây chết người nhiều nhất tại Hoa

Kỳ là bệnh tim mạch và bệnh ung thư. Bệnh tim

mạch bao gồm nghẽn mạch vành tim (coronary

artery disease), nhồi máu cơ tim (heart attack), tai

biến mạch máu não (nhồi máu não) (stroke), suy

tim (congestive heart failure), và nghẽn mạch máu

chân. Bệnh ung thư bao gồm ung thư vú, ung thư

đại tràng và trực tràng, ung thư dạ dày, ung thư

tuyến tiền liệt và các bệnh ung thư khác.

Cả hai loại bệnh trên, theo các nghiên cứu khoa

học cho biết, đều có liên hệ mật thiết với thực

phẩm nhiều chất đạm thịt và nhiều chất béo, bao

TÂM DIỆU

22

gồm cả chất béo bão hòa, chất béo không bão hòa,

chất cholesterol mà chúng ta ăn hàng ngày.

Được biết khi chúng ta ra đời, toàn bộ hệ thống

mạch máu của chúng ta sạch sẽ, máu luân lưu dễ

dàng và trái tim bơm máu làm việc bình thường.

Dần dà theo thời gian mạch máu chúng ta nhỏ dần

lại do chất cholesterol xấu LDL tích tụ xung

quanh bờ thành mạch máu, và do đó trái tim phải

bơm mạnh hơn, gây áp xuất máu gia tăng, đây gọi

là áp huyết cao (high blood pressure) và là yếu tố

nguy hiểm chính trong các yếu tố nguy hiểm dẫn

đến bệnh tim mạch.

Lượng cholesterol trong máu được cung cấp bởi

hai nguồn: (1) thực phẩm do chúng ta ăn từ bên

ngoài, và (2) do sự chế tạo của gan qua sự kích

thích chất béo bão hòa.

Nếu chúng ta ăn nhiều thực phẩm chứa nhiều

cholesterol như mỡ, thịt, nội tạng của thú vật

(gan, lòng, tim, cật), tôm, cua, bơ, sữa, trứng thì

sẽ dễ bị cao cholesterol.

Vì gan của chúng ta chế tạo ra chất cholesterol

qua sự kích thích chất béo bão hòa. Do đó, dầu

thảo mộc hay chất mỡ động vật cũng làm tăng

cholesterol.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

23

Nếu gan của chúng ta tạo ra nhiều cholesterol

mặc dù chúng ta ăn ít thực phẩm chứa chất

cholesterol hay ít dầu, mỡ thì lượng cholesterol

trong máu cũng sẽ tăng cao.

Gan tạo ra nhiều hay ít cholesterol sẽ tùy thuộc

vào yếu tố di truyền (genetics). Những yếu tố

khác như ít tập thể dục và mập cũng có thể làm

gia tăng lượng cholesterol trong máu.

Thật ra cholesterol là một chất cần thiết cho cơ

thể. Tuy nhiên khi lượng cholesterol lên cao, nó

sẽ trở thành nguy hiểm. Chúng làm các mạch máu

nhỏ hẹp lại, để cuối cùng làm tắc nghẽn các mạch

máu này. Quá trình này diễn tiến âm thầm, chậm

chạp qua nhiều năm tháng. Tùy theo nơi bị tắc

nghẽn mà triệu chứng thay đổi khác nhau.

Khi mạch máu tim bị nghẹt người bệnh thường

cảm thấy tức ngực phía bên trái. Kèm theo cơn

đau là cảm giác khó thở, ra mồ hôi. Đây là dấu

hiệu báo trước chúng ta sẽ bị nguy hiểm vì chứng

nhồi máu cơ tim (heart attack) có thể xảy ra.

Khi mạch máu dẫn tới bộ óc, trung tâm điều

khiển mọi hoạt động của con người, bị tắc nghẽn

thì phần cơ thể tương ứng sẽ bị tê liệt. Thường

thấy nhất là nửa thân người bỗng nhiên bị bại

TÂM DIỆU

24

xuội, đồng thời không nói được. Nhiều khi bệnh

xuất hiện như những cơn tê nhẹ thoáng qua ở một

bên người. Đây là dấu hiệu báo động cho một tai

họa có thể xẩy ra bất cứ lúc nào. Tai họa này có

thể là chứng bán thân bất toại như kể trên hay là

một cơn hôn mê trầm trọng có thể nguy hiểm đến

tính mạng.

Hiện tại phương pháp chữa trị chứng cao

cholesterol bằng cách uống thuốc, chỉ có tác dụng

ngăn cản hay làm chậm lại sự tiến triển của căn

bệnh. Chưa có phương cách nào hàn gắn các tổn

hại trên các mạch máu này. Vì thế phòng ngừa

bằng cách ăn uống đúng cách và tập luyện thể lực

lẫn tinh thần thường xuyên là phương pháp hay

nhất để chống lại các biến chứng nguy hiểm của

bệnh cao cholesterol.

Đối với bệnh ung thư, các nhà khoa học cũng cho

biết mỡ động vật như mỡ heo, mỡ bò, và bơ sữa,

chứa một hàm lượng lớn chất cholesterol và chất

béo bão hòa (saturated fat), có khuynh hướng thúc

đẩy một số tế bào ung thư nào đó phát sinh, nhất

là ung thư vú. Sự chuyển hóa thành năng lượng

của chúng có tác dụng đối với kích thích tố nữ,

mà kích thích tố nữ lại có tác dụng thúc đẩy sinh

ra ung thư vú, ung thư thân tử cung và ung thư

buồng trứng.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

25

Các nhà khoa học ở khắp nơi trên thế giới đã mất

nhiều chục năm để tìm ra nguyên nhân gây nên

hai loại bệnh trên và họ kết luận rằng chỉ có một

chế độ dinh dưỡng ít chất béo, nhiều ngũ cốc lứt

(nguyên chất, chưa chế biến), rau đậu, trái cây

tươi và các thức ăn giầu chất xơ khác có thể giúp

ngăn ngừa các bệnh tim mạch và ung thư. Họ

cũng khẳng định chế độ ăn nhiều thịt, cá,và bơ,

sữa, của người Tây Phương không thế nào không

sinh ra bệnh được, bởi vì chức năng sinh lý của

con người thích hợp nhất với một chế độ dinh

dưỡng bằng thực phẩm từ nguồn thực vật. Báo

Newsweek, trong số đầu của thập niên 1980 đã

cảnh giác: "Thực đơn quá dồi dào của người Hoa

Kỳ đã là nguyên nhân của nhiều chứng bệnh

nghiêm trọng và sẽ còn tệ hại hơn nữa. Các nhà

nghiên cứu nay đã được thấy rõ thực phẩm của

họ trên bàn ăn là nguyên nhân chính của các căn

bệnh tim mạch và ung thư."

Bác sĩ Neal Barnard, M.D., bác sĩ Dean Ornish,

M.D., bác sĩ McDougall, M.D., và bác sĩ Mitchel

Gaynor, M.D., là bốn vị bác sĩ trong số các vị bác

sĩ nổi tiếng của hậu bán thế kỷ thứ 20, đã đi tiên

phong trong việc phòng ngừa và trị liệu bệnh tật

bằng thực phẩm rau đậu củ quả, một thứ

alternative foods cho alternative medecine. Cả

bốn vị bác sĩ đã xuất bản rất nhiều sách viết về

TÂM DIỆU

26

cách phòng ngừa bệnh tim mạch và ung thư bằng

thực phẩm rau đậu củ quả. Họ khuyên bệnh nhân

nên bỏ ăn thịt cá, chỉ nên ăn rau, đậu, ngũ cốc

lứt, trái cây, luyện tập thể lực và tinh thần thường

xuyên.

Thực phẩm rau đậu củ quả, mà dân chúng Hoa

Kỳ quen gọi là "healthy foods" mang lại cho

chúng ta nhiều lợi ích về sức khỏe, có khả năng

làm giảm chất cholesterol trong máu, tức giảm

thiểu mức độ lâm bệnh tim mạch. Ngoài ra chúng

cũng có khả năng ngăn ngừa các bệnh ung thư,

bệnh tiểu đường, bệnh xốp xương cùng là các

triệu chứng rối loạn tiền mãn kinh nơi phụ nữ.

Các nhà khoa học thuộc các nghiên cứu học viện

Hoa Kỳ NCI, NRC, và PCRM, khuyên chúng ta

sáu điều: (Soạn giả tổng hợp)

1.Không ăn nhiều chất béo nói chung, và nên

loại bỏ hoàn toàn chất mỡ thịt động vật, vốn sẵn

chứa nhiều chất cholesterol và chất béo bão hòa

(saturated fat).

2. Nên ăn nhiều và thường xuyên các thực

phẩm rau, đậu, ngũ cốc lứt và trái cây có tiềm

năng chống ung thư: Những loại rau có mầu

đậm như xanh đậm và vàng hay đỏ, có chứa

phytochemicals: beta carotene, carotenoids,

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

27

dithiolthiones, lycopene, lutein, genistein,

isoflavones; vitamin C, E, folic acid, calcium, và

nhiều chất bổ dưỡng khác, như broccoli, bí rợ

(kabocha), khoai lang (sweet potato, yam), cà rốt,

cà chua, hột đậu nành, vân vân. Những thứ này

đều có tác dụng nâng cao khả năng loại tế bào

chống tế bào ung thư, chống lại sự tấn công của

sự ốc xít hóa, đồng thời có tác dụng thúc đẩy nhu

động của ruột, thải bỏ nhanh chất độc hại ra khỏi

cơ thể. Những thức ăn khác như hành, tỏi, cần tây

có chứa chất allyl sulfides cùng những thức ăn có

chứa nhiều chất selenium, axit folic, và những

loại có chứa nhiều chất molybdemum, như bí đỏ,

rau cải trắng vân vân cũng có tác dụng chống ung

thư.

3. Ăn nhiều loại thực phẩm khác nhau: Trong

thức ăn thiếu một thành phần nào đó lâu dài dễ

gây ung thư như thiếu các loại viatmin A, vitamin

B2, vitamin C, vitamin E, và chất xơ, trong thời

gian dài có thể dẫn đến ung thư ruột và ung thư dạ

dày. Vì vậy trong khẩu phần ăn hàng ngày cần

phải làm cho cơ thể hấp thu đủ các loại chất dinh

dưỡng, vitamin, chất khoáng, chất xơ, và nước

đầy đủ mới có thể sống khoẻ mạnh, chống được

bệnh tật, nhất là bệnh ung thư. Nên nhớ là không

có bất kỳ một loại thực phẩm đơn độc nào bao

hàm đầy đủ các chất dinh dưỡng mà cơ thể cần

TÂM DIỆU

28

đến.

4. Nên thay đổi thói quen ăn uống không hợp

lý, như thích ăn các thức ăn quá cay, quá chua,

quá nóng, quá lạnh hoặc quá cứng, ăn như vậy sẽ

kích thích hệ thống ruột và niêm mạc dạ dày, dễ

sinh viêm, hình thành những ổ loét, tạo cơ sở sinh

bệnh ung thư. Tránh ăn nhanh, nuốt vội, làm cho

nước bọt không tiết ra đầy đủ, gây trở ngại cho

tiêu hoá và không phát huy được tác dụng chống

ung thư của nước bọt. Tránh ăn nhiều và thường

xuyên các loại thức ăn chiên, nướng, hun khói

cũng như các loại dưa muối, vì những thức ăn này

có thể sinh ra chất gây mầm mống ung thư.

5. Những thực phẩm khô, như bắp, đậu phộng,

đậu nành, gạo v...v... để lâu bị mốc, có thể sinh

ra chất corporin. Chất này chịu được nhiệt độ cao,

chịu được axít, khi nấu ăn, khó có thể phá huỷ

được nó. Chính nó lại là chất gây mầm mống ung

thư. Cho nên phải cẩn thận, khi bị mốc, phải vo,

đãi, rửa nhiều lần thật sạch và nấu bằng nồi áp

suất mới có thể giết chết được các mầm mốc, phá

huỷ được chất corporin.

6. Cần bỏ hẳn rượu và thuốc lá: Thực tế hút

thuốc lá gây nên ung thư đã được cả thế giới công

nhận. Người nghiện thuốc lá hoặc hút nhiều thuốc

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

29

lá dễ bị ung thư phổi. Uống rượu có tác dụng kích

thích trực tiếp rất mạnh đối với dạ dày, dễ gây

viêm dạ dày. Người nghiện rượu, tỷ lệ phát sinh

viêm dạ dày tới 80%. Lượng rượu nhiều vào cơ

thể sẽ sinh xơ cứng gan, dễ phát triển thành ung

thư gan. Đặc biệt vừa uống rượu, vừa hút thuốc là

cực kỳ nguy hại đối với sức khoẻ con người.

Trong sáu điều khuyến cáo trên, có hai điều quan

trọng đầu tiên đã được bác sĩ Neal D. Barnard,

M.D., khai triển thành một chính sách dinh dưỡng

mới "The New Four Food Group" cho người dân

Hoa Kỳ vào năm 1991. Ông và hội đồng y khoa

gồm 3.400 bác sĩ, do ông làm chủ tịch, đã khuyên

chúng ta nên thiết lập một kế hoạch ăn uống cho

có đầy đủ chất bổ dưỡng để bảo vệ sức khỏe và

ngăn ngừa bệnh tật bằng cách: (1) Thay thế hoàn

toàn các thực phẩm có nguồn gốc thịt động vật

(animal sources) bằng các thực phẩm có nguồn

gốc thực vật (plant foods). (2) Thay thế các thực

phẩm tinh lọc (refined foods) và thực phẩm biến

chế (processed foods) bằng thực phẩm nguyên

chất chưa tinh lọc (unrefined foods). (3) Giảm các

thực phẩm đóng hộp hay thay thế hẳn các thực

phẩm này bằng thực phẩm tươi (fresh), đông lạnh

(frozen) và khô.

Thực phẩm có nguồn gốc thịt động vật bao

TÂM DIỆU

30

gồm thịt, cá, chim, tôm, cua, sò, ốc, hến và trứng

bơ, cheese, sữa; chứa nhiều chất cholesterol, chất

béo bão hòa, chất đạm và hầu như không có chất

xơ (fiber) và chất carbohydrate. Trong khi đó thực

phẩm có nguồn gốc thực vật, không những không

có chất cholesterol, mà lại có rất ít chất béo bão

hòa và có chứa rất nhiều chất xơ cũng như nhiều

chất đường complex carbohydrate. Ngoài ra, lại

còn có nhiều chất phytochemical, một loại hóa

chất tự nhiên có tiềm năng chống ung thư.

Thực phẩm tinh lọc và biến chế ăn ngon miệng,

nhưng giảm giá trị dinh dưỡng và làm mất đi rất

nhiều chất xơ. Thí dụ như các loại bột, gạo trắng,

và đường cát trắng v..v... Dầu thảo mộc cũng

được xem là loại thực phẩm tinh chế vì nó được

biến chế từ hạt bắp ngô, đậu nành, mè, olive, và

các thực vật khác. Khi lấy chất dầu người ta đã

loại bỏ nhiều chất dinh dưỡng như protein, chất

sinh tố vitamin, và chất xơ.

Để thực hiện điều đó, bác sĩ Neal D. Barnard đã

đề ra bốn nhóm thực phẩm mới (Four New Food

Groups), thay thế hoàn toàn cho thịt cá như sau:

Nhóm Ngũ Cốc Nguyên Chất (whole grains),

bao gồm gạo lứt tẻ (brown rice), gạo lứt nếp

(sweet brown rice), bánh mì lát làm bằng bột lúa

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

31

mì nguyên chất (whole wheat), bột mì nguyên

chất (whole flour), yến mạch xay (rolled oats), hạt

kê (millet) và lúa mạch (barley). Những thứ này

chứa nhiều chất xơ, đường complex

carbohydrates, và có một số chất sinh tố vitamin

B, vitamin E, chất khoáng minerals, protein và

hầu như không có chất béo.

Một nghiên cứu mới nhất cho hay những phụ nữ

ăn ngũ cốc nguyên chất (3 servings whole grains

per day) đã giảm độ nguy cơ lâm bệnh tim mạch

tới 30%. Ngũ cốc nguyên chất cũng giúp kiểm

soát độ đường trong máu của những người bị

bệnh tiểu đường. Nên nhớ gạo trắng không phải là

loại ngũ cốc nguyên chất. Ngoài ra, đa phần thực

phẩm ăn sáng cereal là loại refined grains, ngọai

trừ Multi-grain Cheerios Plus và Quaker Oatmeal

(cháo bột yến mạch) là loại whole grains. (Chủ

yếu của nhóm này là gạo lứt, yến mạch và kiều

mạch)

Nhóm Đậu (Legumes), bao gồm các loại đậu khô

như đậu nành, đậu xanh, đậu đỏ, đậu đen, đậu

lentil, đậu pinto, đậu lima, đậu navy, và đậu tươi

như đậu Hà Lan (snow peas), đậu ngọt (snap

peas), đậu que, đậu đũa. Có nhiều loại đậu đặc

biệt cho một địa phương nào đó như đậu pinto ở

các quốc gia vùng Trung Nam Mỹ Châu, đậu đen

TÂM DIỆU

32

ở Mexico, navy beans ở Anh Quốc và Boston.

Đậu là loại thực phẩm chứa nhiều protein, chất

xơ, đường carbohydrate, chất sắt và calcium.

(Chủ yếu của nhóm này là đậu nành và các phó

sản của đậu nành - Lời người viết)

Nhóm Rau (Vegetables), bao gồm rất nhiều loại

rau, như bông cải trắng (cauliflower), bông cải

xanh (broccoli), bắp cải (green cabbage), cải bắp

thảo (Chinese cabbage), cải xanh (mustard green),

cải ngọt (yu choy), cần Tầu (Chinese celery), xà

lách xanh (green leaf), xà lách búp (lettuce), xà

lách Boston (Boston lettuce), củ sắn (jicama), bí

lông (moqua), bí rợ (kabocha), củ cải trắng

(daikon), khoai mỳ (yucca) khoai lang (sweet

potato, yam)..v..v.., nhưng nhiều bổ dưỡng nhất

vẫn là broccoli, cải kale. Chỉ một cup broccoli cắt

nhỏ cung cấp 90% hàm lượng vitamin A dưới

dạng beta carotene cần thiết hằng ngày, 200%

hàm lượng viatmin C, 25% chất xơ cần thiết, và

một số lượng nhỏ calcium, niacin, thiamin, và

phosphorus. Một cup broccoli cung cấp 45

calories.

Nhóm Trái Cây, bao gồm nhiều loại khác nhau,

đa số đều có chứa nhiều vitamin, như vitamin C,

và chất khoáng. (Chủ yếu của nhóm này là cam,

bưởi, táo, apricot và nho - Lời người viết)

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

33

Hạt (nuts and seeds) không được sắp vào bốn

nhóm thực phẩm trên vì chúng có chứa nhiều chất

béo, nên chỉ được xem là thức ăn chơi, ngoại trừ

hạt flaxseed và chia seed, chứa một vài chất

phytochemicals có khả năng ngừa các mầm mống

ung thư vú, và có tác dụng antioxidants, đồng thời

nó cũng có chất béo tốt loại Omega-3 fatty acids,

làm giảm cholesterol xấu LDL.

Nói tóm lại, thực phẩm rau đậu là nền tảng của

sức khỏe, bởi vì chúng không có chất cholesterol,

rất ít loại chất béo bão hòa, nhiều chất

phytochemicals và chất xơ. Do đó chúng có khả

năng làm giảm chất cholesterol trong máu, tức

giảm thiểu mức độ lâm bệnh tim mạch. Ngoài ra

chúng cũng có khả năng ngăn ngừa các bệnh ung

thư, bệnh tiểu đường, bệnh xốp xương cùng là các

triệu chứng rối loạn tiền mãn kinh nơi phụ nữ.

34

2

TẠI SAO ĂN THỊT ĐỘNG VẬT
CÓ NGUY CƠ BỊ BỆNH?

Theo các nhà khoa học, có sáu yếu tố mà những

người ăn thịt có nguy cơ mắc bệnh, phần lớn là

bệnh tim mạch và ung thư: (1) Trong thịt động vật

và những phó sản liên hệ như trứng, bơ, pho mát

và sữa có chứa nhiều chất cholesterol và chất béo

bão hòa (2) Thịt động vật không có chất xơ và

carbon hydrate (3) Tiêu thụ thịt động vật và các

sản phẩm bơ sữa làm yếu hệ tiêu hóa dẫn đến

nhiều dạng rối loạn đường ruột (4) Chất độc của

các loại thức ăn do công nghiệp chế biến và

phương pháp nuôi súc vật theo kiểu hiện đại

mang lại (5) Nhiễm trùng trong thịt động vật, và

(6) Chất đạm protein thịt động vật.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

35

(1).Cholesterol và chất béo bão hòa: Cholesterol

chỉ có trong thịt, trong lòng đỏ trứng, bơ, pho

mát, sữa và tôm cá, mà không có trong các thực

phẩm có nguồn gốc thực vật.

Do cholesterol không thể hòa tan trực tiếp vào

máu, nên tự nó tìm cách gắn vào các protein, vốn

có thể tan được, để đi vào máu. Tuy nhiên, lượng

cholesterol cao, nhất là loại cholesterol xấu LDL

luôn luôn có khuynh hướng tích tụ chung quanh

các thành động mạch, gây ra hiện tượng co thắt

động mạch và làm hạn chế sự lưu thông của dòng

máu.

Ngoài vấn đề sinh ra các bệnh liên hệ đến tim

mạch, nhiều cholesterol và chất béo bão hòa còn

có khuynh hướng thúc đẩy một số tế bào ung thư

nào đó phát sinh, nhất là ung thư vú. Sự chuyển

hóa thành năng lượng của chúng có tác dụng đối

với kích thích tố nữ, mà kích thích tố nữ lại có tác

dụng thúc đẩy sinh ra ung thư vú, ung thư tử cung

và ung thư buồng trứng.

Chất béo, nhất là chất béo bão hòa dư thừa có thể

bị tích tụ ở gan, đây là nguyên nhân chính gây ra

ung thư gan. Tưởng cũng cần nói thêm, cơ thể

chúng ta tự sản xuất đủ lượng cholesterol cần

thiết hàng ngày mà không cần tiêu thụ thêm các

TÂM DIỆU

36

thực phẩm thịt cá từ bên ngoài đem vào.

Bằng Chứng Y Khoa:

- Một công trình nghiên cứu lớn nhất thế giới

được thực hiện từ năm 1949 và vẫn con đang tiếp

diễn đến ngày nay với 5.000 người nam và người

nữ tham dự ở Framingham, Massachusetts. Trong

số những kết quả được công bố là những người

đàn ông 50 tuổi có lượng cholesterol cao hơn 295

mg/dl có mức độ nguy cơ lâm bệnh nhồi máu cơ

tim nhiều hơn 9 lần những người có lượng

cholesterol 200 mg/dl. Ngoài ra họ không tìm

thấy một người nào có lượng cholesterol dưới 150

mg/dl bị nhồi máu cơ tim.

- Trong nghiên cứu thí nghiệm với 557 ca bệnh và

826 ca thí nghiệm năm 1981 các nhà nghiên cứu

đã cho biết nguy cơ liên quan đến ung thư vú tăng

lên cùng với việc tiêu thụ thịt bò và các loại thịt

khác.

- Trong một nghiên cứu lớn khác tại Pháp năm

1986 với hàng ngàn phụ nữ cho thấy nguy cơ gia

tăng ung thư vú là do hấp thụ những sản phẩm từ

sữa vào cơ thể. Phụ nữ ăn pho mát thường xuyên

có nguy cơ mắc bệnh cao hơn 50% so với những

người không ăn pho mát. Những phụ nữ uống sữa

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

37

bò thường xuyên cũng có nguy cơ nhiễm bệnh

cao hơn 80%.

(2).Không Có Chất Xơ Trong Thịt Động Vật:

Chất xơ là một chất chỉ có trong thực vật, không

có trong thịt động vật. Nó có nhiệm vụ giúp thực

phẩm di chuyển dễ dàng trong hệ tiêu hóa và làm

giảm lượng cholesterol dư thừa trong máu. Ăn ít

chất xơ thường gây nên táo bón, bệnh về sự tiêu

hóa và các rối loạn khác. Chất xơ được phân ra

làm hai loại, loại hòa tan được (solube fiber) và

loại không hòa tan được (insolube fiber). Loại hòa

tan có nhiều trong cám gạo (rice bran) và cám yến

mạch (oat bran), có khả năng làm giảm

cholesterol; còn loại không hòa tan có nhiều trong

cám lúa mì (wheat bran), không giúp mấy trong

việc giảm cholesterol, nhưng giúp cho nhuận

trường.

Bằng Chứng Y Khoa

- Trong các phòng thí nghiệm, các nhà khoa học

của Tổ Chức Y Tế Hoa Kỳ, năm 1991 đã khám

phá rằng chế độ ăn uống giầu chất xơ sẽ làm giảm

nguy cơ gây ung thư ở chuột khoảng 50%.

- Hai nhà nghiên cứu khoa học là Drs. E. Graft và

J.W. Eaton, cho biết rằng nhiều thực phẩm giầu

TÂM DIỆU

38

chất xơ lại có nhiều chất phytate, như đậu nành

chẳng hạn. Họ cho rằng những loại thực phẩm

này bảo vệ chúng ta khỏi bị bệnh ung thư kết

tràng (colon cancer) không những vì chất xơ mà

còn vì chất phytate

- Các nhà khoa học đã báo cáo năm 1980 là sự gia

tăng cả hai loại ung thư liên quan đến đường ruột,

đều do sự gia tăng calories, cholesterol, chất béo

và chất đạm thịt. Nguy cơ cao nhất vẫn là chất

béo bão hòa.

- Năm 1974 những nhà nghiên cứu của Viện Ung

Thư Quốc Gia Hoa Kỳ cho biết có sự liên hệ ung

thư đường ruột với mức tiêu thụ thịt bò cao. Bằng

chứng cho biết rằng thịt, nhất là thịt bò, là món

gây nên các khối u ác tính trong ruột già.

- Cuộc nghiên cứu năm 1975 cho biết những con

thú trong phòng thí nghiệm được nuôi tới 35%

mỡ bò thì có khối u ác tính đường ruột tăng lên

đáng kể.

(3).Tiêu thụ thịt động vật và các sản phẩm bơ

sữa làm yếu hệ tiêu hóa dẫn đến nhiều dạng rối

loạn đường ruột. Rau đậu và ngũ cốc không bị

phân hủy trước khi chúng ta ăn, ngược lại chất

đạm thịt động vật bị hư ngay khi con vật vừa bị

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

39

giết. Để làm ngưng sự phân hủy, người ta đã phải

ướp lạnh hay dùng hóa chất, nhưng sự hư rữa sẽ

trở lại ngay, khi chúng ta đưa chúng vào bao tử và

cho đến khi vào đến đại tràng thì sự thối rưã trở

nên nặng và tạo ra những vi sinh độc hại. Đó là

chưa kể đến việc tiêu hóa chúng trong hệ thống

tiêu hóa con người rất chậm (chậm hơn rau, đậu,

mễ cốc và trái cây tới bốn lần), nên rất dễ gây ra

tình trạng độc hại, dễ ung thư đường ruột.

(4).Chất độc của các loại thức ăn do công

nghiệp chế biến và phương pháp nuôi súc vật

theo kiểu hiện đại mang lại. Một lý do khác nữa

là thịt động vật, nhất là thịt động vật được nuôi tại

Hoa kỳ và các nước kỹ nghệ tiền tiến, được xử lý

với nhiều chất hóa học để làm chúng mau lớn,

béo nhanh, tránh bệnh tật. Một số chất trong

những chất hóa học này không thể nào tiêu hóa

được hết, chúng còn tồn đọng trong thịt và được

phát hiện là những hóa chất gây ung thư. Khi phát

hiện một con vật có một khối u trong một bộ phận

nào đó của cơ thể, họ chỉ cắt bỏ phần đó mà thôi,

phần còn lại có thể có tế bào nhiễm ung thư vẫn

được tiếp tục sản xuất dưới các hình thức khác

như thịt bầm, thịt lát hay hot dogs. Những phần

cắt bỏ, tiếc thay, được tập trung lại với những

chất phế thải khác của lò sát sinh và hàng tỷ

pound phân gà lấy từ các xưởng chăn nuôi gà trộn

TÂM DIỆU

40

lại thành thức ăn mới cho heo, bò và gà, bất kể

những thức ăn này có nhiễm các mầm mống gây

ung thư hay bệnh truyền nhiễm.

(5).Nhiễm trùng trong thịt động vật: Trung tâm

kiểm soát bệnh dịch CDC ở Atlanta ước tính mỗi

năm ở Hoa Kỳ có khoảng 80 triệu trường hợp bị

mắc bệnh do thực phẩm gây ra, trong số đó có

9000 người chết. Vi khuẩn salmonella gây ra 4

triệu người ngộ độc trong đó có gần 1000 người

chết. Vi khuẩn campylobacter, loại vi khuẩn gây

ra bệnh viêm cấp tính đường tiêu hóa, gây ra 6

triệu người bị bệnh mỗi năm và có khoảng 400

người chết. Vi khuẩn E-coli, một loại vi khuẩn

tìm thấy trong trong thịt bò nhiễm độc của cơ sở

sản xuất thịt Hudson Foods và Sara Lee gây ra

250 người chết và làm cho 20 ngàn người lâm

bệnh mỗi năm. Trong năm 1994 USDA đã thăm

dò và tìm thấy 15% thịt bò có mang vi khuẩn E-

coli, 30% thịt gà có vi khuẩn salmonella, và 60

đến 80% thịt gà có vi khuẩn campylobacter.

Trong các thực phẩm đồ biển cũng có một loại vi

khuẩn mang tên Vibrio vulnificus, đã gây ít nhất

cho 87 người chết từ năm 1989. Người ta cũng

thấy có cả siêu vi khuẩn hepatitis A trong trai sò

(shellfish). Chính bác sĩ McDougall nói rằng:

"Tôi không khuyên mọi người ăn thịt gà và cá để

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

41

thay cho thịt bò và heo, bởi vì như vậy không có

thay đổi gì hết. Dinh dưỡng như vậy vẫn nguy

hiểm vì vẫn nhiều chất béo, nhiều chất

cholesterol, không có chất xơ và vẫn có chất độc

ô nhiễm".

(6).Chất đạm thịt động vật (animal protein):

Chất đạm thịt động vật có tác dụng nâng cao

lượng cholesterol trong máu khi so sánh với chất

đạm có nguồn gốc từ ngũ cốc. Một nghiên cứu

cho biết là chất đạm thịt bò gia tăng lượng

cholesterol trong máu tới 19 phần trăm và áp

huyết tâm thu cũng gia tăng theo.

Nói tóm lại, nguyên nhân gây bệnh tật chính là do

ăn thịt động vật, các nội tạng thú vật, ca,ù tôm,

cua, so,ø ốc, hến và trứng, bơ, sữa, và cũng vì thế,

bốn vị bác sĩ nổi tiếng trong giới y khoa thế giới

mà chúng tôi đã đề cập đến trong chương trước,

đã khuyến cáo chúng ta nên phòng bệnh hơn là

chữa bệnh bằng cách từ bỏ ăn thịt cá và thay thế

vào đó là ăn rau, đậu, ngũ cốc nguyên chất và trái

cây, mà ngày nay người Hoa Kỳ thường gọi là

"healthy foods". Khoa học đã chứng minh dinh

dưỡng bằng cá thịt không tốt, mang lại nhiều căn

bệnh hiểm nghèo như tim mạch, ung thư, tiểu

đường, vân vân.

TÂM DIỆU

42

43

3

TẠI SAO ĂN CHAY
CÓ THỂ PHÒNG NGỪA ĐƯỢC BỆNH

TẬT?

Trong nhiều thập niên qua, chúng ta đã biết ngũ

cốc, rau đậu và trái cây đã cung cấp cho chúng ta

nhiều chất dinh dưỡng cần thiết để duy trì sức

khỏe, như vitamins, minerals, fiber, và complex

carbohydrates. Nhiều nghiên cứu khoa học đã liên

tục chứng minh ăn nhiều rau, trái cây và đậu hạt

có thể giảm mức độ lâm bệnh tim mạch và ung

thư. Bởi vì chúng không có cholesterol, ít chất

béo bão hòa, có nhiều chất xơ và một số thành

phần dinh dưỡng khác.

Gần đây, các nhà khoa học đã khám phá thêm

một nhóm chất mới có chứa trong rau, trái cây và

TÂM DIỆU

44

đậu hạt, có khả năng phòng vệ cho cơ thể chúng

ta tránh được nhiều thứ bệnh và làm chậm tiến

trình hóa gìa. Đó là chất phytochemicals có khả

năng chống oxy hóa (beta-caroten, lycopen,

lutein, vitamin C, vitamin E)

Phytochemical là những chất hóa học tự nhiên có

sẵn trong các loại thực vật, nhằm giúp cho chúng

có mầu sắc, mùi vị, và bảo vệ cho chính chúng

tránh khỏi sự ác nghiệt của thời tiết và các tật

bệnh. Đối với con người, phần lớn

phytochemicals hoạt động chống lại sự ốc xy hóa

(antioxidants), bảo vệ các mô tế bào và các bộ

phận cơ thể chúng ta tránh bị tàn phá bởi free

radicals.

Free radicals là những độc tố (toxic oxygen

molecules) tiết ra bởi khói thuốc, khói xe, không

khí ô nhiễm, tia nắng mặt trời, tia quang tuyến x-

rays, sự căng thẳng tâm thần, mệt mỏi, thực phẩm

có chất mầu tổng hợp, nước có nhiều chlorine và

phó sản của tiến trình biến hóa năng lượng (by-

product of our metabolism) trong cơ thể chúng ta.

Free radicals, tạm dịch là "gốc tự do ", là những

cấu trúc hóa học không ổn định và rất dễ gây

phản ứng, vì ở lớp ngọại vi của nó có một điện tử

đơn độc, luôn luôn đi tấn công các phân tử kế cận

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

45

để cặp đôi với một điện tử khác, do đó phát sinh

ra phản ứng hóa học "ốc xy hóa", và các phân tử

bị tấn công lại biến thành free radical, sinh ra

phản ứng dây chuyền. Thêm vào đó, gốc tự do

còn tấn công các enzyme và các protein của tế

bào. Các họat động rối loạn này của gốc tự do làm

cho các tế bào suy yếu, do đó khả năng biến đổi

năng lượng suy giảm và cuối cùng sinh ra bệnh

tật. Tính phá hoại của gốc tự do đối với toàn bộ

các thành tố tế bào, đóng vai trò chủ yếu trong

quá trình suy yếu và hoá gìa con người.

Các nghiên cứu khoa học cho biết,

phytochemicals hiện diện trong mọi giai đoạn

của tiến trình phát triển ung thư. Một số hoạt

động ngay ở giai đoạn đầu tiên bằng cách ngăn

không cho enzyme kích thích các genes ung thư

hoặc phòng vệ không cho một số chất thành lập

các mầm gây ung thư. Một số khác ngăn cản

không cho các mầm ung thư đã phát sinh phá hoại

các mô tế bào, các bô phận cơ thể, hay giúp cơ

thể sản xuất các enzymes cần thiết để phá hủy các

mầm ung thư.

Phytochemicals cũng giúp cơ thể chống lại các

bệnh liên hệ đến tim và mạch. Một vài loại

phytochemicals có khả năng làm giảm áp huyết

máu và lượng cholesterol trong máu, cũng như

ngăn không cho ốc xy hóa chất cholesterol xấu

TÂM DIỆU

46

LDL, ngăn ngừa sự hư hại hay tắc nghẽn động

mạch.

Trong thập niên 1970s, Lee Wattenberg, PhD, of

the University of Minnesota, đã khám phá những

con vật được nuôi sống bằng broccoli, Brussels

sprouts, và các loại rau thuộc họ bắp cải (cabbage

family) đã có tỷ lệ mắc bệnh ung thư thấp hơn

nhóm những con vật khác. Cũng tương tự, các

nhà khoa học tại John Hopkins University đã tìm

thấy những con vật ăn rau giảm 90 phần trăm

bệnh ung thư sau khi chúng được cho nhiễm ung

thư. Cũng vậy, trong những năm 1970s, các khoa

học gia người Đức đã khám phá ra rằng những

người Nhật tiêu thụ đậu hũ và các sản phẩm biến

chế từ đậu nành, mà trong đó có chất genistein, đã

có tỷ lệ thấp bị bệnh ung thư so với chế độ ăn

uống không có đậu hũ của người Tây phương.

Dưới đây là những kết quả đã tìm thấy:

Allium compounds (trong hành và tỏi): Một

nghiên cứu rộng lớn với 41,000 phụ nữ, được biết

đến với tên là Iowa Women's Health Study đã tìm

thấy một chế độ ăn uống bao gồm rau, trái cây và

tỏi đã giảm mức lâm bệnh ung thư kết tràng

(colon cancer) đến 35 phần trăm. Một nghiên cứu

khác ở thành phố Quảng Đông, Trung Hoa cho

biết những người ăn hành và tỏi thường xuyên

giảm mức lâm bệnh ung thư dạ dầy đến 40 phần

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

47

trăm.

Lycopenes (trong cà chua và những rau quả có

mầu đỏ và mầu da cam): Một nghiên cứu của viện

y tế Ý Đại Lợi với 5.500 người, đã tìm thấy ăn cà

chua là phương pháp hữu hiệu nhất phòng ngừa

các bệnh ung thư, nhất là ung thư nhiếp hộ tuyến.

Những người ăn cà chua ít nhất 7 lần trong một

tuần đã giảm 50 phần trăm mức nguy hiểm lâm

bệnh ung thư so với những người chỉ ăn có một

lần trong một tuần. Những nghiên cứu khác cũng

cho những kết quả tương tự. Một nghiên cứu kéo

dài sáu năm tại viện đại học Harvard Medical

School, với 48.000 đàn ông, tuổi từ 40 đến 75, đã

cho biết những người ăn cà chua từ bốn đến bẩy

lần trong một tuần đã giảm thiểu mức độ lâm

bệnh ung thư nhiếp hộ tuyến đến 22 phần trăm và

những người ăn nhiều hơn mười lần một tuần

giảm đến 35 phần trăm.

Beta carotene (trong các trái cây mầu đỏ, mầu da

cam và rau mầu xanh đậm): Nhiều nghiên cứu

khoa học cho biết tiêu thụ nhiều loại rau có chứa

chất beta carotene này, đã giảm thiểu mức độ lâm

bệnh tim mạch đến 33 phần trăm.

Lutein and zeaxanthin (chất carotenes trong rau

mầu xanh đậm): Một nghiên cứu gần đây đã thấy

những người ăn các loại rau xanh, như spinach và

TÂM DIỆU

48

collards, ít nhất năm lần trong một tuần đã giảm

mức độ nguy hiểm của chứng bệnh mờ võng mạc

của mắt đến 50 phần trăm, so sánh với những

người ăn ít hay không ăn. Hai chất carotenoids,

lutein and zeaxanthin, có tác dụng bảo vệ võng

mạc mắt. The National Health and Nutrition

Examination Survey tìm thấy ở những người ăn

nhiều rau và trái cây cũng có kết quả tương tự.

Genistein (trong đậu nành, đậu xanh và giá

alfalfa sprouts): Nhiều nghiên cứu cho thấy đậu

nành có chứa nhiều chất có khả năng chống ung

thư rất cao, bao gồm các hóa chất phytates,

protease inhibitors, phytosterols, saponins and

isoflavonoids. Các nghiên cứu khoa học cho biết

tiêu thụ nhiều thực phẩm đậu nành đã có tác dụng

giảm bệnh ung thư vú và ung thư nhiếp hộ tuyến

ở Nhật Bản. Ở Trung Hoa vùng dân số tiêu thụ

nhiều thực phẩm đậu nành có tỷ lệ bị bệnh ung

thư vú, bao tử, kết tràng, và phổi ít hơn 50 phần

trăm vùng dân số ăn ít hay không ăn. Được biết

thực phẩm đậu nành như đậu hũ rất giầu chất

isoflavones, genistein và diadzein. Những chất

isoflavonoids này ngăn cản sự phát triển các mầm

mống ung thư. Sau đây là bảng kê khai những

nhóm thực phẩm có chứa nhiều chất

phytochemicals nhất:

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

49

Thực

Phẩm

Chất

Chống

Ung Thư

Tác Dụng

Cam,

bưởi,

chanh

Limonene

Carotenoid

s,

Flavonoids

Chống ung thư, chống ốc

xi hóa (antioxidant)

Dâu Tây,

bao gồm:

strawberri

es,

bluberries,

blacberrie

s,

raspberrie

s,

currants.

Anthocyan

idins,

Ellagic

acid

Cả hai chất này đều có tác

dụng chống ốc xi hóa,

giảm sự phát triển các u

bứu (tumor) bằng cách

cản trở không cho sản

xuất các enzymes dùng

bởi tế bào ung thư. Ellagic

acid giúp phòng ngừa sự

thành lập các tế bào ung

thư mới. Anthocyanidins

cũng giúp ngăn ngừa các

bệnh tim mạch.

Nho bao

gồm red

grapes,

red wine

Resveratro

l,

Quercetin,

Anthocyan

idins,

Phytosterol

Resveratrol bảo vệ các tế

bào khỏi bị hư hại và chế

ngự sự phát triển các khối

u, ngăn ngừa ung thư da

và giảm cholesterol.

TÂM DIỆU

50

s,

Ellagic

acid

Quercetin giúp ngăn ngừa

bệnh tim. Anthocyanidins

và Ellagic acid tác dụng

chống ốc xi hóa

Nhóm trái

cây và

nhóm rau

có mầu

vàng và

mầu cam

cùng

nhóm rau

lá xanh

Carotenoid

s như beta

carotene,

lutein,

zeaxanthin

Chống ung thư, gia tăng

sức mạnh của hệ thống

miễn nhiễm, bảo vệ võng

mạc mắt khỏi bị hư hại

bởi các tia phóng xạ, vì

thế giảm nguy cơ hư mắt.

Nhóm trái cây và rau này

cũng giầu vitamin C và

fiber.

Nhóm

Rau Xoắn

bao gồm:

broccoli,

broccoli

sprouts,

Brussels

sprouts,

kale,

cabbage,

cauliflowe

r

Indoles,

Isothiocyn

ates,

(sulphorap

hane),

Carotenoid

s (beta

carotene)

Được xem là thực phẩm

chống ung thư.

Sulphoraphane tác dụng

gia tăng sự sản xuất các

enzymes, ngăn cản không

cho các mầm ung thư phá

hoại các tế bào khác. Giúp

làm chậm sự phát triển

các u bứu và giảm nguy

cơ lâm bệnh ung thư phổi.

Indolesgiúp kích thích các

enzymes, giảm sự tác

dụng chất hormone

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

51

estrogen,và cải thiện sự

đáp ứng của hệ thống

miễn nhiễm cơ thể. Giúp

giảm nguy cơ lâm bệnh

ung thư vú và buồng

trứng.

Nhóm rau này cũng giầu

vitamin B (folic acid),

vitamin C, fiber và

carotenoids.

Nhóm họ

tỏi bao

gồm:hành,

tỏi, hẹ

Allylic

sulfides

Chống các mầm ung thư

và các khối u, giảm nguy

cơ bệnh ung thư kết tràng

colon, dạ dày và các thứ

ung thư khác. Ngăn ngừa

các bệnh tim mạch.

Nhóm

Đậu bao

gồm: đậu

lima,

kidney,

navy,

lentils...

Isoflavonoi

ds,

phytic

acid,

saponins,

phytosterol

s

Tác dụng chống ung thư,

ngăn ngừa các bệnh liên

hệ đến tim mạch.

Phytosterols cũng có thể

chống ung thư kết tràng.

Nhóm đậu này chứa

vitamin B (folic acid) và

những chất dinh dưỡng

khác cũng như nhiều chất

xơ, có tác dụng giảm

TÂM DIỆU

52

cholesterol.

Cà Chua Carotenoid

s, phần lớn

là

Lycopene

(cũng có

một lượng

nhỏ trong

trái bưởi

hồng, dưa

hấu, soài

và red

peppers)

Đảm nhiệm chức năng

antioxidant, bảo vệ cơ thể

tránh không cho sự phá

hoại của free radical.

Lycopene giúp giảm nguy

cơ lâm bệnh tim mạch,

ung thư kết ràng (colon),

ung thư nhiếp hộ tuyến

(prostate), và ung thư lá

lách

(pancreatic).Lycopene

chiến đấu chống ung thư

bằng nhiều phương cách

trong đó có cách giảm sự

hiệu nghiệm của

testosterone.

Ngũ cốc

nguyên

chất bao

gồm gạo,

lúa mì, lúa

mạch

(barley),

yến mạch

(oats) và

Saponins,

terpenoids,

phytic

acid,

ellagic

acid,

phytoestro

gens

Saponins trung hòa các

hóa chất gây nên mầm

ung thư trong ruột.

Terpenoids và phytic acid

giúp giảm nguy cơ bệnh

nhồi máu cơ tim và ung

thư. Cũng giầu chất xơ,

tác dụng giảm cholesterol

và giảm nguy cơ bệnh ung

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

53

rye thư kết tràng.

Đậu Nành

bao gồm

đậu hũ,

sữa, các

sản phẩm

từ đậu

nành

Isoflvonoi

ds,

daidzein,

genistein,

lignans,

saponins,

phytosterol

s

Giảm cholesterol, ngăn

ngừa các bệnh tim mạch

và bệnh ung thư

Bí, Khoai

lang, bắp

ngô,

carrots,

peaches

cantaloup

e,

apricots,

spinach,

kale

Alpha-

carotene,

Beta

carotene

(a

carotenoid)

Có tác dụng làm chậm lại

sự phát triển các tế bào

ung thư, giúp giảm thiểu

nguy cơ lâm bệnh ung thư

phổi. Chống sự ốc xy hóa.

Giúp giảm thiểu nguy cơ

lâm bệnh tim và các loại

bệnh ung thư kết tràng

(colon), bọng đái

(bladder), và da, cũng như

kích thích hệ thống miễn

nhiễm cơ thể.

Source: - UC Berkeley Wellness Letter, April 1999: Beyond

Vitamins: The New Nutrition Revolution

- The Wellness Encyclopedia of Foods and Nutrition, University of

California at Berkeley, 1992

TÂM DIỆU

54

Các chất phytochemicals tìm thấy như đã được

liệt kê trên, đã được các nhà khoa học đặt tên và

phân thành bốn nhóm: (1) Nhóm thanh lọc độc

tố: Giúp tế bào nhận diện, phá hủy và thải hồi các

chất độc trong cơ thể. Các độc tố này do nguồn

thức ăn (các thứ phân bón, thuốc trừ sâu, chất thải

thẩm thấu...), do nước uống, do khói thuốc, và do

không khí ô nhiễm. Nhóm này bao gồm

limonenes trong cam, chanh, bưởi, isothiocynates

trong họ rau cải, ally sulfides trong tỏi, hành, hẹ.

(2) Nhóm chống ốc xy hóa: là những đội quân

tác chiến chống lại sự gây rối loạn của free

radicals, không cho chúng có cơ hội kích thích,

tác động các mầm ung thư nảy sinh. Nhóm này

bao gồm carotenoids trong cà rốt, cà chua, bí ngô,

khoai lang, lutein trong các lá rau có mầu xanh

đậm, lycopen trong cà chua. (3) Nhóm điều hòa

tế bào: kiểm soát sự phát triển các tế bào nảy u

(tumor), ngăn cản không cho chúng tăng trưởng.

Thí dụ như genistein trong đậu nành. (4) Nhóm

điều hòa kích thích tố: giúp điều hòa hệ sản xuất

kích thích tố, ngăn cản không cho sản xuất khi

lượng lên cao hơn bình thường và tăng sản xuất

khi lượng xuống thấp. Thí dụ như isoflavones

trong đậu nành và indoles trong nhóm rau cải

cruciferous vegetables.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

55

Tóm lại, các nhà nghiên cứu khoa học ngày nay

đã xác nhận vai trò của phytochemicals trong việc

gìn giữ sức khỏe. Vậy chúng ta ăn uống thế nào

để có đủ các chất “phytochemicals”? Các thực

phẩm chứa “phytochemicals” mà chúng tôi liệt kê

trên, thường nên là một phần của bữa ăn hàng

ngày. Có thể nói hầu hết thực phẩm gốc thực vật

đều có chứa “phytochemicals”. Cách dễ nhất để

có thể cung cấp nhiều chất “phytochemicals” là

ăn nhiều quả (cam, chanh, bưởi, dâu tây, nho) và

các loại rau (bông cải, bắp cải, cà rốt, bông cải

xanh broccoli...) mỗi ngày. Rau quả cũng chứa

nhiều vitamin, chất khoáng, chất xơ và rất ít chất

béo bão hòa (là chất béo loại không tốt đối với

sức khoẻ).

56

4

NGĂN NGỪA BỆNH TẬT

Ở Việt Nam, đạo Phật, đạo Cao Đài, đạo Hòa

Hảo, và đạo Hindu đều khuyến khích tín đồ ăn

chay. Dù rằng mỗi tôn giáo đều có sự khác biệt về

mục đích hay trong cách ăn chay. Hoặc ăn chay

kỳ, hoặc ăn chay trường, hoặc ăn chay tuyệt đối

(không trứng) hoặc ăn chay không tuyệt đối. Đa

số ăn chay vì tôn giáo, vì một lời nguyện nào đó,

nhưng cũng có người ăn chay vì sức khỏe, ăn

chay vì thói quen, vì kinh tế hay vì phong trào.

Thế nhưng hiện nay tại các quốc gia tiền tiến trên

thế giới đang có phong trào ăn chay, phát xuất từ

những nhận thức mới về bảo vệ môi trường, bảo

vệ súc vật, và nhất là những chứng minh khoa

học, ăn chay có nhiều lợi ích cho sức khỏe.

Theo tin BBC News, tại thành phố Ghent (Bỉ),

chiến dịch ăn chay đang được triển khai rầm rộ

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

57

nhằm khuyến khích người dân mỗi tuần một ngày

ăn chay để bảo vệ môi trường và chống lại hiện

tượng biến đổi khí hậu. Đây là thành phố đầu tiên

ở châu Âu và có lẽ là thành phố đầu tiên trên thế

giới có cách làm mới này. Thành phố Ghent lâu

nay nổi tiếng thân thiện với môi trường vì đã có

nhiều hành động bảo vệ môi trường như sản xuất

điện bằng sức gió và khuyến khích dân chúng di

chuyển bằng xe đạp. Và nay, thêm một hành động

nữa - Thứ năm hàng tuần sẽ là ngày không ăn thịt,

hoặc ngày “Ăn chay”. Ông Tom Balthazar, nghị

viên Hội đồng Nhân dân thành phố cho biết: “Có

5 lý do khiến chúng tôi đưa ra chiến dịch này,

trong đó quan trọng nhất là vì môi trường. Thực

tế cho thấy, ngành công nghiệp sản xuất thịt qui

mô lớn có ảnh hưởng rất tiêu cực tới môi trường,

ngành này thải ra 18% khí thải gây hiệu ứng nhà

kính, và chúng ta cần khắc phục điều này vì tương

lai”. Ông Balthazar cũng cho rằng, ăn chay sẽ

giúp tiết kiệm nguồn nước, vì để sản xuất 1 kg

thịt tốn rất nhiều nước. Ngoài ra, ăn ít thịt hay

không ăn thịt cũng sẽ rất tốt cho sức khoẻ, vì

giảm nguy cơ bị bệnh tim, tiểu đường và béo phì.

Nghị Quyết trên của Hội Đồng Nhân Dân Thành

Phố Ghent đã nói lên nhiều ý nghĩa và tầm quan

trọng của việc ăn chay thời nay. Riêng đối với

đạo Phât, từ xưa cho đến nay, việc ăn chay cũng

TÂM DIỆU

58

không ra ngoài mục đích chính là bảo vệ môi

trường và bảo vệ chúng sinh đang sinh sống trong

môi trường đó. Ăn chay là tôn trọng và bảo vệ sự

sống của chúng sinh đồng thời là một phương

pháp tu tập tâm hằng ngày của người theo đạo

Phật để phát triển và nuôi dưỡng tâm từ bi, nhắc

nhở người ăn chay, mỗi ngày mỗi gieo trồng hạt

giống từ bi, giúp cho tâm mỗi ngày một từ bi hơn,

mỗi ngày một cảm thông hơn, một bén nhậy hơn,

trước nỗi khổ đau của chúng sinh. Thực phẩm từ

nguồn thực vật không chỉ là nguồn nuôi dưỡng

thân thể vật chất mà còn là thực phẩm nuôi dưỡng

tâm từ bi và từ bi chính là mảnh đất mầu mỡ giúp

cho trí tuệ nẩy mầm và phát triển.

Đối với đạo Phật, cho rằng ăn chay để gìn giữ sức

khoẻ là không đúng. Ăn chay, nếu đem lại một

thân thể khoẻ mạnh thì chỉ là phó sản mà thôi.

Tuy nhiên, muốn được phó sản tốt, việc ăn chay

cần phải đúng phương pháp dinh dưỡng mới đem

lại kết quả tốt cho sức khoẻ. Điều này đã được

xác nhận qua bản tuyên bố chung của các hiệp hội

dinh dưỡng, Hoa kỳ, Canada và Pháp

(APSARES) : “Các lối ăn chay (kể cả ăn toàn

chay) nếu được thực hiện đúng đắn sẽ rất tốt cho

sức khoẻ, thích hợp trên phương diện dinh dưỡng

và hiệu quả trên phương diện phòng ngừa và trị

liệu một số bệnh tật”.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

59

Vậy ăn chay như thế nào mới là đúng phương

pháp?

Ăn chay được xem là đúng phương pháp khi thực

phẩm cung cấp cho cơ thể chúng ta đủ các chất

dinh dưỡng cần thiết và tạo ra một số nhiệt lượng

calories đủ cho cơ thể hoạt động và tăng trưởng

và cũng không qúa ít để bị suy nhược. Nói một

cách khác là quân bình nhiệt lượng calories giữa

cung và cầu của cơ thể. Tổng nhiệt lượng calories

hấp thu mỗi ngày không nên quá lớn.

Dù ăn chay theo loại nào thì dưới góc độ dinh

dưỡng cũng phải hội đủ bốn nguyên tắc cơ bản:

(Thứ nhất) Ăn nhiều và thường xuyên các thực

phẩm rau, đậu, ngũ cốc lức và trái cây có tiềm

năng chống ung thư: Những loại rau có mầu đậm

như xanh đậm, vàng và đỏ, có chứa

phytochemicals: beta carotene, carotenoids,

dithiolthiones, lycopene, lutein, genistein,

isoflavones; vitamin C, E, folic acid, calcium, và

nhiều chất bổ dưỡng khác, như broccoli, bí rợ

(kabocha), khoai lang (sweet potato, yam), cà rốt,

cà chua, hạt đậu nành, v.v. Những thứ này đều có

tác dụng nâng cao khả năng loại tế bào chống tế

bào ung thư, chống lại sự tấn công của sự ốc xít

hóa, đồng thời có tác dụng thúc đẩy nhu động của

ruột, thải bỏ nhanh chất độc hại ra khỏi cơ thể.

TÂM DIỆU

60

Những thức ăn khác như hành, tỏi, cần tây có

chứa chất allyl sulfides cùng những thức ăn có

chứa nhiều chất selenium, axit folic, và những

loại có chứa nhiều chất molybdemum, như bí đỏ,

rau cải trắng vân vân cũng có tác dụng chống ung

thư.

(Thứ hai) Ăn đa dạng nhiều loại thực phẩm:

Trong thức ăn thiếu một thành phần nào đó lâu

dài dễ gây ung thư như thiếu các loại viatmin A,

vitamin B2, vitamin C, vitamin E, và chất xơ,

trong thời gian dài có thể dẫn đến ung thư ruột và

ung thư dạ dày. Vì vậy trong khẩu phần ăn hàng

ngày cần phải làm cho cơ thể hấp thu đủ các loại

chất dinh dưỡng, vitamin, chất khoáng, chất xơ,

và nước đầy đủ mới có thể sống khoẻ mạnh,

chống được bệnh tật, nhất là bệnh ung thư. Nên

nhớ là không có bất kỳ một loại thực phẩm đơn

độc nào bao hàm đầy đủ các chất dinh dưỡng mà

cơ thể cần đến. chẳng hạn như cam cho nhiều sinh

tố C nhưng lại không có sinh tố B12.

(Thứ ba) Ăn các loại thực phẩm càng ít chế biến

hoặc chưa chế biến càng có lợi về dinh dưỡng.

Cứ qua một lần chế biến thì chất dinh dưỡng của

thực phẩm bị giảm đi do quá trình chuyển hoá. Ví

dụ như gạo được chế biến cho trắng vì qua quá

trình đánh bóng gạo, đã làm mất đi rất nhiều chất

dinh dưỡng nằm ngoài vỏ hạt gạo. Các loại ngũ

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

61

cốc khác cũng vậy và thực phẩm tươi tốt hơn thực

phẩm đóng hộp.

(Thứ tư) Nên thay đổi thói quen ăn uống không

hợp lý, như thích ăn các thức ăn quá cay, quá

chua, quá nóng, quá lạnh hoặc quá cứng, ăn như

vậy sẽ kích thích hệ thống ruột và niêm mạc dạ

dày, dễ sinh viêm, hình thành những ổ loét, tạo cơ

sở sinh bệnh ung thư. Tránh ăn nhanh, nuốt vội,

làm cho nước bọt không tiết ra đầy đủ, gây trở

ngại cho tiêu hoá và không phát huy được tác

dụng chống ung thư của nước bọt. Tránh ăn nhiều

và thường xuyên các loại thức ăn chiên, nướng,

hun khói cũng như các loại dưa muối, vì những

thức ăn này có thể sinh ra chất gây mầm mống

ung thư.

Yếu tố cân bằng dinh dưỡng là điều cần thiết.

Hiệp hội ăn chay Hoa Kỳ đề nghị chúng ta nên ăn

nhiều thực phẩm loại whole grains, rau xanh

(vegetables) đậu (legumes), trái cây tươi (fruits)

và ăn ít những thức ăn có chứa nhiều chất béo,

chất ngọt và chất muối. Một vị bác sĩ chuyên

khoa về dinh dưỡng đề nghị một tỷ lệ hợp lý về

dinh dưỡng chay là 4/6 hay 3/7 để chúng ta dễ

nhớ. Tỷ lệ này có nghĩa là 4 phần hay 3 phần

whole grains và 6 phần hay 7 phần rau xanh, đậu,

hạt và trái cây tươi. (người cao tuổi, không hoạt

động nhiều nên áp dụng tỷ lệ 3/7 – chú thích của

TÂM DIỆU

62

người biên tập)

Dưới đây là bốn nhóm thực phẩm áp dụng cho

người ăn chay:

Nhóm Cốc Nguyên Chất (whole grains), bao

gồm gạo lức tẻ (brown rice), gạo lức nếp (sweet

brown rice), bánh mì lát làm bằng bột lúa mì

nguyên chất (whole wheat), bột mì nguyên chất

(whole flour), yến mạch xay (rolled oats), hạt kê

(millet) và lúa mạch (barley). Những thứ này

chứa nhiều chất xơ, đường complex

carbohydrates, và có một số chất sinh tố vitamin

B, vitamin E, chất khoáng minerals, protein và

hầu như không có chất béo.

Nhóm Đậu (Legumes), bao gồm các loại đậu khô

như đậu nành, đậu xanh, đậu đỏ, đậu ngự, đậu

đen, đậu lentil, đậu pinto, đậu lima, đậu navy, đậu

hà lan, đậu tây cô ve và đậu tươi như đậu hà lan

(snow peas), đậu ngọt (snap peas), đậu que, đậu

đũa. Có nhiều loại đậu đặc biệt cho một địa

phương nào đó như đậu pinto ở các quốc gia vùng

Trung Nam Mỹ Châu, đậu đen ở Mexico, navy

beans ở Anh Quốc và Boston. Đậu là loại thực

phẩm chứa nhiều protein, chất xơ, đường

carbohydrate, chất sắt và calcium.

Nhóm Rau (Vegetables), bao gồm rất nhiều loại

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

63

rau, như bông cải trắng (cauliflower), bông cải

xanh (broccoli), bắp cải (green cabbage), cải bắp

thảo (Chinese cabbage), cải xanh (mustard green),

cải ngọt (yu choy), cần Tầu (Chinese celery), xà

lách xanh (green leaf), xà lách búp (lettuce), xà

lách Boston (Boston lettuce), củ sắn (jicama), bí

lông (moqua), bí rợ (kabocha), củ cải trắng

(daikon), khoai mỳ (yucca) khoai lang (sweet

potato, yam)..v..v.., nhưng nhiều bổ dưỡng nhất

vẫn là broccoli. Chỉ một cup broccoli cắt nhỏ

cung cấp 90% hàm lượng vitamin A dưới dạng

beta carotene cần thiết hằng ngày, 200% hàm

lượng viatmin C, 25% chất xơ cần thiết, và một số

lượng nhỏ calcium, niacin, thiamin, và

phosphorus. Một cup broccoli cung cấp 45

calories.

Nhóm Trái Cây, bao gồm nhiều loại khác nhau,

đa số đều có chứa nhiều vitamin, như vitamin C,

và chất khoáng

Hạt (nuts and seeds) không được sắp vào bốn

nhóm thực phẩm trên vì chúng có chứa nhiều chất

béo, nên chỉ được xem là thức ăn chơi, ngoại trừ

hạt Flaxseed và Chia Seed chứa một số chất

phytochemicals có khả năng ngừa các mầm mống

ung thư, và có tác dụng antioxidants, đồng thời nó

cũng có chất béo tốt loại Omega-3 fatty acids, có

hiệu năng làm giảm cholesterol xấu LDL và gia

TÂM DIỆU

64

tăng cholesterol tốt HDL.

65

5

PHÒNG CHỐNG BỆNH TIM MẠCH

Bệnh tim mạch là bệnh lý của trái tim và hệ thống

mạch máu. Các bệnh tim mạch thường gặp là cao

huyết áp, nghẽn mạch vành tim, nhồi máu cơ tim

(heart attack), tai biến mạch máu não (nhồi máu

não), suy tim (congestive heart failure), xơ vữa

động mạch (arteriosclerosis) và nghẽn mạch máu

chân. Hiện nay, bệnh tim mạch là nguyên nhân tử

vong hàng đầu trên thế giới: 16,7 triệu người chết

mỗi năm, chiếm 29,2% tổng số tử vong chung.

Tuy nhiên, đặc điểm nổi trội đáng vui mừng là có

thể phòng ngừa được bệnh tim mạch bằng dinh

dưỡng liệu pháp (một khảo cứu của Y Sĩ Đoàn

Hoa Kỳ AMA năm 1961 cho biết là 97 % các

truờng hợp xơ vữa động mạch có thể tránh đuợc

nhờ dinh duỡng đúng phép). Theo BS. Frank

Sacks, chuyên gia Dinh dưỡng Trường Đại học Y

TÂM DIỆU

66

Harvard, Hoa Kỳ: “Chỉ cần không ăn thịt và

những sản phẩm từ sữa bò vài lần mỗi tuần. Nếu

mọi người đều làm được điều này, tỷ lệ bệnh tim

mạch sẽ giảm đáng kể”.

Được biết, các nghiên cứu khoa học ở Hoa Kỳ,

Âu Châu và Nhật Bản đều cho biết tỷ lệ số người

mắc bệnh tim mạch rất thấp ở một số quốc gia Á

Châu và vùng Địa Trung hải, nơi mà người dân

ăn ít thịt nhưng lại ăn nhiều rau, ngũ cốc và cá

biển. Ngược lại tỷ lệ người mắc bệnh tim mạch

rất cao ở Bắc Mỹ và các nước Bắc Âu (Phần Lan,

Thụy Điển và Đan Mạch) là những nước mà

người dân ăn rất nhiều thịt bò, thịt heo, mỡ, sữa

bò và các phó sản của sữa bò như cheese và phó

mát. Một nghiên cứu gần đây nhất là nguời dân

bộ lạc Tarahumara sống trong rặng núi Sierra

Madre, khu vực Copper Canyon vùng Nam Mỹ

có sức khoẻ dẻo dai nhờ ăn một loại hạt mang tên

là Chia. Hạt chia là thực phẩm nồng cốt của nền

văn minh Aztec và Maya và là thực phẩm chính

của những binh sĩ khi ra trận.

Do đó, các nhà nghiên cứu khoa học đã kết luận

rằng các thực phẩm rau, đậu, ngũ cốc, dầu olive,

cá biển, hạt lanh (flaxseeds) và hạt chia (chia

seed) có nhiều chất antioxidants, chất lipid omega

3, có tác dụng bảo vệ các mạch máu của cơ tim và

làm giảm cholesterol trong máu. Đặc biệt nhất là

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

67

hạt Chia có hàm lượng chất béo lipid rất cao, nhất

là loại lipid Omega 3, gấp 3 lần những loại hạt

khác như flaxseed hay dầu lấy ra từ cá hồi, cá

salmon. Hạt chia cũng có nhiều chất linolein acid,

rất quan trọng cho việc biến duỡng của protein và

các hormones trong cơ thể. Ngoài ra còn một số

khoáng chất quan trọng như calcium, boron và

nhiều loại hóa chất gọi là long chain triglycerides

chống lại bệnh đau tim nhờ bảo vệ các thành

mạch máu, artery walls. Lipid omega 3 trong cá

biển, trong hạt lanh (flaxseeds) và hạt chia (chia

seeds) có tác dụng bảo vệ tim mạch như giảm

chất mỡ triglycerides không tốt và tăng

cholesterol tốt; có tác dụng chống đông tụ giúp

ngăn ngừa hiện tượng máu vón cục.

Như vậy, một chế độ ăn uống phù hợp với các kết

quả đã nghiên cứu nói trên sẽ giúp ngăn ngừa

được các chứng bệnh về tim mạch và với một chế

độ ăn chay đúng phương pháp như chúng tôi đã

trình bày trong bài kỳ trước, có thể sẽ đáp ứng

được một cách hữu hiệu. Nhiều nghiên cứu khoa

học khác nhau đều khẳng định chế độ ăn chay có

chứa nhiều chất xơ trong rau xanh, quả tươi hay

khô và những loại cốc chưa tinh lọc như: gạo lức,

bắp lức, các loại đậu, nhất là đậu nành, có tác

dụng chuyển hóa các chất béo và làm hạ

cholesterol, hạ huyết áp, ngăn chặn hiệu quả các

TÂM DIỆU

68

cơn đau tim. Các chất xơ, nhất là loại xơ hòa tan

trong nước (solube fiber), có tác dụng đào thải

nhiều cặn bã và chất độc hại ra khỏi cơ thể. Đặc

biệt, chất xơ cũng hấp thu những acid mật do cơ

thể sản sinh ra để tiêu hóa các chất béo và đào

thải chúng ra ngoài theo đường ruột. Điều này

buộc cơ thể phải dùng đến khối lượng dự trữ

cholesterol ở gan, để tạo ra những acid mật mới,

dẫn đến kết quả là giảm lượng cholesterol trong

máu. Ngoài chất xơ và những chất khác, ăn nhiều

rau, đậu và quả sẽ giúp bảo đảm chế độ nhiều

Potasium và ít Sodium, yếu tố quan trọng trong

việc điều hòa huyết áp.

Để áp dụng, trong các bữa ăn hàng ngày chúng ta

nên ăn nhiều thực phẩm nhóm whole grains, rau

xanh (vegetables) đậu (legumes), trái cây tươi

(fruits) theo tỷ lệ 4/6 hay 3/7 và ăn ít những thức

ăn có chứa nhiều chất béo, chất bột, chất ngọt và

chất muối. Nên dùng dầu ô liu hay dầu đậu nành

hoặc dầu ngô. Một nghiên cứu của Viện Tim

Mạch, Phổi và Máu Quốc gia ở Hoa Kỳ, liên

quan đến những chế độ ăn uống ngăn chặn cao áp

huyết đã cho thấy, chỉ cần ăn giới hạn muối trong

khoảng 1,5g/ngày sẽ làm giảm đáng kể huyết áp.

Họ cho biết càng ăn ít muối huyết áp càng thấp.

Hiện nay lượng muối trung bình mỗi người tiêu

thụ từ 18- 22g mỗi ngày, trong khi lượng khuyến

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

69

cáo không quá 5g. Cho nên ngoài việc giảm

lượng muối trong khi nêm nếm thức ăn, không

nên dùng thêm muối hoặc nước chấm ở bàn ăn,

giới hạn tối đa những loại thức ăn nhanh, những

món ăn làm sẵn trong bao bì (món ăn thời công

nghiệp) luôn có lượng muối và đường khá cao.

Về số lượng thực phẩm ăn uống hằng ngày chúng

ta nên lựa chọn thế nào cho có đầy đủ chất bổ để

hoạt động và tăng trưởng cơ thể, thông thường cơ

thể con người cân nặng khoảng 55 đến 75 kg, thì

phải cần từ 2.000 đến 2.500 calories. Thí dụ như

một người cân nặng 60 kg, thì phải cần dùng 60

grammes chất đạm, 360 grammes chất

carbohydrates và 60 grammes chất béo. Bởi vì,

các nhà khoa học đã chứng minh được là 1

gramme chất béo cho 9 calories. Do vậy, chúng ta

dùng những thực phẩm kể trên, sẽ có được 2.220

calories, phân bổ nhiệt lượng như sau :

60 gr. chất đạm x 4 = 240

360 gr. chất carbo x 4 = 1.440

60 gr. chất béo x 9 = 540

Ngoài ra, một điều quan trọng khác là không nên

hút thuốc và uống rượu. Hút thuốc làm tăng nhịp

tim, tăng huyết áp và làm giảm lượng oxy cần

thiết đến các tế bào và các cơ quan nội tạng. Đối

TÂM DIỆU

70

với rượu, nhiều nghiên cứu gần đây đều cho thấy,

mỗi ngày dùng khoảng 100g rượu vang đỏ sẽ có

lợi cho hoạt động của hệ tim mạch.

Song song với việc áp dụng một chế độ dinh

dưỡng chay đúng cách là việc tập luyện thể dục

thể thao đều đặn mỗi ngày khoảng 30 phút đến

một giờ và 5 ngày mỗi tuần. Thể dục còn làm

cho xương cốt được cứng cáp, tim mạch được

khoẻ mạnh, bắp thịt dẻo dai; giúp cho tinh thần

được sảng khoái, bớt lo âu hồi hộp, bớt bị trầm

cảm; tăng sự tự tin và cảm thấy khoẻ mạnh yêu

đời, giúp dễ ngủ.

Đó là những điều quan trọng nhất để ngăn ngừa

bệnh tật, nhất là bệnh tim mạch. Nhiều người đã

tìm thấy sức khỏe, hạnh phúc và sống lâu theo

những nguyên tắc đơn giản đó.

71

6

KHÔNG ĂN THỊT
LÀM TRÁI TIM MẠNH HƠN

Một nghiên cứu gần đây cho thấy rằng những

người làm việc nhiều giờ có thể làm tăng nguy cơ

đột quỵ (tai biếnmạch máu não) và nhồi máu cơ

tim.[1] Trong một thế giới diễn ra nhanh chóng và

đầy cạnh tranh, chúng ta nên nhớ là chúng ta đấu

tranh để mưu tìm một sự cân bằng trong công

việc và cuộc sống. Hãy cố gắng làm thế nào

để chúng ta có thể làm việc ít hơn và ít căng thẳng

hơn, tuy nhiên, nhiều người trong chúng ta làm

những công việc đòi hỏi có thật nhiều giờ phụ

trội (tăng ca).

Nhưng có một cái gì đó chúng ta có thể làm để

ngăn chặn căn bệnh chết người nhiều nhất nước

Mỹ mà không ảnh hưởng đến con đường sự

nghiệp của chúng ta: đó là cải thiện cách chúng

ta ăn uống. Nghiên cứu cho thấy rằng tiêu

TÂM DIỆU

72

thụ nhiều thịt, trứng và các sản phẩm từ sữa

làm gia tăng đáng kể nguy cơ các bệnh tim mạch.

Trên bề mặt trái của vấn đề, tiêu thụthực phẩm có

nguồn gốc từ thực vật như đậu, các loại hạt, ngũ

cốc, trái cây và rau quả có liên quan đếnviệc giảm

mạnh mức độ nguy cơ gây bệnh tim mạch.

Một nghiên cứu được công bố trên Tạp chí Dinh

dưỡng Lâm sàng Mỹ (the American Journal of

Clinical Nutrition) nhận thấy rằng so với những

người ăn thịt, ăn chay có nguy cơ thấp hơn 32

phần trăm của bệnh tim.[2]

Khi nói đến bệnh tim, thực phẩm không chỉ là

một loại thuốc phòng ngừa mà thậm chí nó còn

có thểchữa bệnh. Trở lại năm 1998, Tiến sĩ Dean

Ornish, người ăn kiêng nổi tiếng, luôn được xếp

hàng đầu cho sức khỏe tim mạch ngày nay, đã

gây sốc cho cộng đồng y tế khi ông phát hiện

ra rằng bệnh nhân áp dụng một chế độ ăn dựa

trên các thực phẩm có nguồn gốc từ thực

vật đã đảo ngược bệnh tim của họ (từ xấu thành

tốt). Đó là, họ chủ yếu tự cứu chính họ bằng

cách thay đổi những gì họ ăn và điều chỉnh lối

sống của họ. Và nghiên cứu của ông ta cùng

các nghiên cứu khác cho thấy sự điều trị này chỉ

có tác động bên phản ứng tích cực, cũng thế: có ý

nghĩa, giảm cân, giảm lượng cholesterol và huyết

áp, giảm nguy cơ bệnh tiểu đường và, đối với

nam giới, thậm chí có được sự tự do sử dụng viên

thuốc màu xanh nho nhỏ (thuốc tăng cường sinh

dục).

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

73

Tiến sĩ Ornish không phải là người duy nhất áp

dụng một chế độ ăn các thực phẩm có nguồn thực

vật. Kaiser Permanente, tổ hợp y tế HMO lớn

nhất của nước Mỹ, đã khuyên các bác sĩ y khoa

của họ rằng "nên đề nghị một chế độ ăn dựa

trên thực vật cho tất cả các bệnh nhân của

họ", đặc biệt là những người có bệnh tim

mạch.[3] Chủ tịch hiện tại của tổ chức chuyên

ngành Trường Môn Tim Mạch Hoa Kỳ (College

of Cardiology), Tiến sĩ Kim Williams, đã áp

dụng một chế độ ăn thuần chay sau khi chứng

kiếnmột nữ bệnh nhân chữa trị bệnh tim bằng

cách từ bỏ tất cả các sản phẩm động vật. Bây giờ

ông ấy giúp các bệnh nhân khác của ông cũng làm

như vậy.[4]

Ngăn chặn và đẩy lùi bệnh tim với chế độ ăn

uống (như thế) không phải là môn khoa học não

bộ. Câu hỏi thực sự là như thế nào -- chúng

ta phải làm như thế nào để chuyển đổi từ chế

độ ăn tiêu chuẩn Mỹ với một chế độ ăn uống cho

trái tim hạnh phúc? Làm thế nào để chúng ta có

thể thực hiện việc cải sửa lớn các bữa

ăn của chúng ta mà không cần chỉnh đốn lớn đến

cuộc sống?

Rất may, ăn uống lành mạnh cho trái tim là dễ

dàng hơn hơn bao giờ hết. Bánh bột ngô Burritos

chay không thịt, bánh mì chay kẹp nhân đậu

burgers, món chili chay và thậm chí cả các

loại pizza không thịt ngon lành như pizza thịt của

những người không ăn chay. Thực đơn nhà hàng

TÂM DIỆU

74

có thêm nhiều món chay và các dãy kệ siêu thị

ngày nay có thêm nhiều rau hơn, và tài liệu hướng

dẫn chế độ ăn uống của quốc gia này (Mỹ) có thể

sẽ làm theo (thực tế). Tất cả mọi người từ các

chính trị gia như cựu Phó Tổng thống Hoa Kỳ Al

Gore và Thượng nghị sĩ Cory Booker đến các

nghệ sĩ nổi tiếng Ellen DeGeneres và Jared Leto

đã chào hàng các lợi ích của lối sống thuần chay.

Ngay cả nữ nghệ sĩ Beyoncé đã cho ra đời dịch vụ

giao các bữa ăn chay đến tận nhà, phát sinh từ

cuộc cách mạng ăn uống thực vật.

Khi thực hiện chuyển tiếp chế độ ăn này, chìa

khóa chính buổi ban đầu là nhỏ, một bữa ăn một

lần. Ăn chay cho bữa ăn sáng trong một tuần, sau

đó ăn chay trưa trong một tuần, rồi sau đó ăn tối

chay trong một tuần. Tìm một cuốn sách nấu ăn

thuần chay từ thư viện hoặc hiệu sách. Gắn bó với

các mặt hàng chủ lực và các loại thực phẩm bạn

đã yêu thích; bạn sẽ thấy rằng Internet là một kho

tàng của các phiên bản thuần chay của gần như

mọi món ăn. Thay thế sữa bò bằng sữa đậu nành,

sữa hạnh nhân, hoặc sữa gạo; thay thế thịt bò

bằng món đậu trong chili; thay thế món gà bằng

món đậu chickpeas (hoặc thịt thực vật làm từ loại

cây mọng nước) trong món salad của bạn. Khi ăn

ngoài, ăn nhiều món ăn khác nhau: Tầu, Mễ, Ấn,

Thái và các món ăn khác gần như luôn luôn là

món chay thân thiện, và có nhiều đầu bếp rất linh

hoạt hơn bạn nghĩ.

Hàng chục triệu người Mỹ đã chuyển đổ chế độ

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

75

ăn từ ăn thịt sang chế độ ăn có nguồn thực vật ăn

rauquả, ngũ cốc, đậu và các loại thực phẩm có

nguồn gốc thực vật khác.[5] Hãy làm tương tự, và

chính bạn sẽ tự bảo vệ bạn khỏi bệnh tim và một

loạt các vấn đề sức khỏe khác. Như là một phần

thưởng, bạn cũng sẽ làm phần việc của bạn để

làm giảm nỗi đau của động vật và góp phần

làm trong sạch môi trường. Vì vậy, bạn đang chờ

đợi điều gì? Hãy ăn những gì bảo vệ trái tim của

bạn.

Tác giả bài viết: Julieanna Hever, MS, RD, CPT,

also known as The Plant-Based Dietitian and host

of the television show What Would Julieanna

Do? , is the author of The Vegiterranean Diet and

The Complete Idiot's Guide to Plant-Based

Nutrition, speaker, health and fitness expert, and

lifestyle coach.

Tâm Diệu chuyển ngữ

Dẫn chiếu:
Bản gốc: http://news.yahoo.com/absence-meat-

makes-heart-grow-stronger-110000833.html

[1]http://press.thelancet.com/workinghours.pdfhtt

p://news.yahoo.com/absence-meat-makes-heart-

grow-stronger-110000833

[2] Am J Clin Nutr. 2013 Mar;97(3):597-603. doi:

10.3945/ajcn.112.044073. Epub 2013 Jan 30.

(http://www.ncbi.nlm.nih.gov/pubmed/23364007)

TÂM DIỆU

76

[3] Spring 2013 Kaiser Permanente Journal:

http://www.thepermanentejournal.org/files/Spring

2013/Nutrition.pdf

[4]http://www.medpagetoday.com/Cardiology/Pr

evention/46860

[5] Theo viện Gallup số người ăn chay ở Mỹ Là

15 triệu 400 ngàn người tức khoảng 5% dân số.

77

7
ĂN CHAY THUẦN (VEGAN),

TRÁI TIM KHỎE MẠNH?

Kim A. Williams, MD, bác sĩ tim mạch, khoa

trưởng khoa tim mạch bệnh viện Rush University

Medical Center in Chicago, chủ tịch của tổ chức

chuyên ngành Trường Môn Tim Mạch Hoa Kỳ

(American College of Cardiology), giải thích lý

do tại sao ông ăn chay thuần từ năm 2003 và bây

giờ ông đề nghị các bệnh nhân của ông nên làm

như ông.

Các bác sĩ muốn ảnh hưởng đến bệnh nhân của họ

nhằm họ thay đổi lối sống để cải thiện sức khỏe,

nhưng đôi khi vai trò (bác sĩ-bệnh nhân) lại bị

đảo ngược và chúng tôi đã được bệnh nhân truyền

cảm hứng. Đó là sự thành công của một bệnh

nhân bị bệnh nặng đã tự chữa khỏi bệnh, gây

động lực thúc đẩy tôi điều tra về chế độ ăn chay

thuần.

TÂM DIỆU

78

Ngay trước ngày khai mạc hội nghị thường niên

năm 2003 Trường Môn Tim Mạch Hoa Kỳ

(American College of Cardiology) (ACC), tôi

được biết mức độ cholesterol xấu LDL của tôi là

170 (quá cao). Rõ ràng tôi cần phải thay đổi điều

gì đó. Sáu tháng trước đây, tôi đã xem dữ liệu ghi

lại bằng nuclear scan của một bệnh nhân bị phát

hiện có nguy cơ báo động cao về chứng thiếu máu

cục bộ não.

Bệnh nhân này đã trở lại phòng thí nghiệm hạt

nhân trước khi có cuộc họp thường niên 2003 của

Trường Môn Tim Mạch Hoa Kỳ. Cô đã áp dụng

chương trình "Đảo ngược bệnh tim" của Bác sĩ

Dean Ornish trong đó bao gồm ăn chay, tập thể

dục, và tập thiền. Cô ấy nói rằng chứng đau thắt

ngực của cô đã hết trong vòng 6 tuần, và kết quả

thông qua dữ liệu scan của cô cho biết bệnh của

cô đã trở nên bình thường.

Khi thấy kết quả LDL cholesterol xấu của tôi, tôi

xem xét chi tiết về chế độ ăn uống dựa trên nguồn

thực vật (ăn chay) ghi trong các ấn phẩm của Dr.

Ornish – kết quả chụp quang tuyến mạch vạch

[1] một năm và năm năm cho thấy rõ sự cải thiện

đáng tin cậy trong việc chẩn đoán xác định nhồi

máu não qua hình ảnh PET [2] – một số nhỏ bệnh

nhân, nhưng kết quả thống kê cho đầy ý nghĩa.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

79

Tôi nghĩ rằng lâu nay tôi đã áp dụng một chế độ

ăn uống lành mạnh - không ăn thịt đỏ, không ăn

các loại thực phẩm chiên xào, ít sữa, chỉ ăn ức gà

và cá. Nhưng thông tin trên web cho biết rằng bữa

ăn với chicken breast của tôi có nhiều cholesterol

(84 mg /100 g) so với thịt lợn (62 mg / 100 g). Vì

vậy, tôi đã thay đổi chế độ ăn không có

cholesterol từ ngày hôm đó bằng cách sử dụng

chất đạm protein qua "các sản phẩm thay thế thịt"

thường có sẵn trong các cửa hàng và nhà hàng.

Trong vòng 6 tuần mức độ cholesterol xấu LDL

của tôi đã xuống 90.

Tôi thường thảo luận về những lợi ích của việc áp

dụng một chế độ ăn dựa trên nguồn thực vật (nói

cách khác là ăn chay) với những bệnh nhân có

cholesterol cao, tiểu đường, cao huyết áp hoặc

bệnh động mạch vành. Tôi khuyến khích các bệnh

nhân này đến các cửa hàng tạp hóa và nếm thử

nhiều món ăn có nguồn gốc thực vật khác nhau

của các loại thực phẩm cơ bản mà họ thường ăn.

Đối với tôi, một số thực phẩm, chẳng hạn như các

loại thực phẩm thay thế trứng gà có khẩu vị tốt.

Có hàng chục mẫu thức ăn (chay) mà có một số

bạn thích và một số bạn không thích. Một trong

những địa điểm lấy mẫu thức ăn chay yêu thích

của tôi là ở sân vận động Tiger mới (Comerica

Park) tại Detroit, nơi có năm món ăn thuần chay

TÂM DIỆU

80

(vegan), bao gồm cả xúc xích chay Italian mà rất

khó phân biệt với loại xúc xích làm từ thịt (vegan

protein làm từ gốc thực vật có tác dụng làm giảm

áp xuất máu)

Trong một số vùng miền của đất nước và một số

nơi trên thế giới, việc tìm kiếm các nhà hàng

thuần chay có thể là một thách thức. Nhưng ở hầu

hết các nơi, nó khá dễ để tìm thấy các món ăn

chay thân thiện qua việc tìm kiếm thông tin trên

Web. Tìm kiếm thông tin trên web cũng có thể

giúp cho các bệnh nhân quan tâm về các thức ăn

họ ưa thích. Tôi thường tìm kiếm thông tin trên

web cùng với bệnh nhân và nhanh chóng gửi

email đề nghị tới họ.

Thật thú vị, tài liệu hướng dẫn phòng bệnh của

Trường Môn Tim Mạch và Hội Tim Mạch Hoa Kỳ

chúng tôi lại không có một khuyến cáo cụ thể nào

về một chế độ dinh dưỡng thuần chay (vegan),

như các nghiên cứu rất lớn và các nghiên cứu

ngẫu nhiên nhỏ, chẳng hạn như chương trình ăn

whole food của Dr. Ornish nhằm áp dụng một chế

độ ăn dựa trên nguồn thực vật đã làm đảo chiều

căn bệnh động mạch vành hẹp. Các dữ liệu cho

kết quả rất hấp dẫn, nhưng những thử nghiệm

ngẫu nhiên rộng lớn hơn là cần thiết để được

kiểm chứng bởi những phương pháp hướng dẫn

nghiêm ngặt của chúng tôi.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

81

Sẽ không thể là một mục tiêu đáng khen ngợi của

American College of Cardiology đặt mình ra khỏi

hoạt động trong vòng một hoặc hai thế hệ? Chúng

tôi đã đi một chặng đường dài trong việc phòng

ngừa bệnh tim mạch, nhưng chúng tôi vẫn còn

một chặng đường dài để đi tiếp. Cải thiện lối sống

của chúng ta bằng cách cải thiện chế độ ăn uống

và tập thể dục sẽ giúp chúng ta đạt được điều đó.

Tác gỉa: Kim A. Williams, MD | Tâm Diệu

chuyển ngữ

Bản văn gốc:

http://www.medpagetoday.com/Cardiology/Preve

ntion/46860

Chú thích:

[1] Chụp mạch vành (Angiograms) là một thủ tục

sử dụng hình ảnh X-ray để xem các mạch máu

tim, có thể giúp chẩn đoán bệnh tim, là loại phổ

biến nhất của thủ tục ống thông tim. Trong thời

gian chụp mạch vành, một loại thuốc nhuộm có

thể nhìn thấy bằng máy X-ray được tiêm vào

mạch máu của tim. Máy X-ray nhanh chóng có

một loạt các hình ảnh (angiograms), cung cấp một

cái nhìn chi tiết bên trong của các mạch máu.

[2] PET (Positron Emission Tomography) là một

hình thức chẩn đoán bằng hình ảnh mầu ba chiều

http://doctors.rush.edu/directory/profile.asp?dbase=main&setsize=1000&pict_id=2680475
http://www.medpagetoday.com/Cardiology/Prevention/46860
http://www.medpagetoday.com/Cardiology/Prevention/46860

TÂM DIỆU

82

sự hoạt động của tim mạch đối với những bệnh

nhân có bệnh lý động mạch vành và đánh giá các

rủi ro và phân loại các dạng bệnh nhân khác nhau

để chuẩn bị một cuộc giải phẫu lớn nếu cần thiết.

.

83

8

ĂN CHAY THUẦN (VEGAN)
CÓ ĐẦY ĐỦ DINH DƯỠNG KHÔNG?

Đối với những ai đang ăn chay thường

(vegetarian) có ý định chuyển qua ăn thuần chay

(vegan) [1] tức ăn thuần rau đậu củ quả, không ăn

trứng, uống sữa, và các sản phẩm biến chế từ sữa

bò, có thắc mắc là liệu ăn thuần chay như thế có

đầy đủ chất dinh dưỡng không?

Thật ra điều thắc mắc này không có gì là ngạc

nhiên vì thái độ tâm lý con người luôn có một

tiềm ẩn lo ngại điều gì đó xảy ra khi có một sự

thay đổi. Tuy nhiên, ngày càng có thêm nhiều

nghiên cứu khoa học kết luận rằng ăn thuần chay

không những đầy đủ dinh dưỡng, mà còn hơn

thế nữa là có thể giảm nguy cơ bệnh tim mạch,

tiểu đường, béo phì, ung thư và nói chung là tăng

cường sức khỏe thể chất lẫn tinh thần. Các

TÂM DIỆU

84

nghiên cứu khoa học đã minh chứng rằng các căn

bệnh nhồi máu cơ tim và tai biến mạch máu não

cũng như một số loại ung thư là hậu quả của việc

ăn nhiều thịt và các sản phẩm có nguồn gốc từ thịt

như trứng, bơ, sữa, và ăn quá ít rau đậu trái cây.

Năm 2009, Hiệp Hội Dinh Dưỡng Hoa Kỳ

(American Dietetic Association) , một tổ chức lớn

nhất trên thế giới kết hợp những chuyên gia

thượng thặng về thực phẩm và dinh dưỡng, đã

phổ biến một bài xác định quan điểm của họ về

chế độ ăn chay, bao gồm cả thuần chay [2].

(bắt đầu trích):

“Quan điểm của Hiệp Hội Dinh Dưỡng Hoa Kỳ là

chế độ ăn chay (vegetarian diet), bao gồm cả

thuần chay (vegan diet), nếu được chuẩn bị đúng

cách, đều có lợi cho sức khỏe (healthful), đầy đủ

dinh dưỡng (nutritionally adequate), và có thể

mang lợi ích trong việc phòng ngừa và chữa trị

một số bệnh. Lối ăn chay được chuẩn bị cẩn thận

đều thích hợp cho mọi người trong mọi giai

đoạn của đời người, kể cả lúc phụ nữ mang thai,

lúc cho con bú, cho trẻ em sơ sinh, thiếu nhi,

thiếu niên, và cho các lực sĩ thể thao. Một chế độ

ăn chay được định nghĩa là không bao gồm thịt

(kể cả thịt của loại sinh vật có cánh bay) hoặc hải

sản, hoặc sản phẩm có chứa những loại thực

phẩm này”. (hết trích) (xem toàn văn bản Anh

ngữ và bản dịch trong số tới).

Nếu quý độc gỉa quan tâm làm sao để có đủ dinh

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

85

dưỡng, quý vị cần biết thức ăn nào có những chất

gì và có lợi cho sức khỏe con người ra sao. Lần

lượt trong những số tới chúng tôi sẽ liệt kê chi tiết

các thức ăn này.

Thật không có gì ngạc nhiên khi chúng ta biết

được những loại rau có lá xanh tươi đến xanh

đậm, những loại củ và quả có mầu đỏ, mầu cam,

mầu tím và mầu vàng là những thực phẩm quý giá

mà các nhà dinh dưỡng đã nghiên cứu và đánh

giá, do đó, càng có thêm lý do để chúng ta uống

mỗi ngày một ly sinh tố rau xanh hay nước cà rốt

bên cạnh những món ăn thuần chay tinh khiết

khác. Những thứ đó không những chỉ tốt cho sức

khoẻ cá nhân chúng ta mà còn giúp cho trái đất

bớt ô nhiễm, bớt gió bão lụt lội, giúp cho nguồn

nước được trong sạch và giảm thiểu nạn thiếu ăn

trên thế giới.

Ngày nay tại mốt số quốc gia Tây phương như

Hoa Kỳ, Canada, Anh và Pháp, người ta đã và

đang có khuynh hướng ăn thuần chay nhằm bảo

vệ sinh mạng của các loài sinh vật. Họ quan niệm

rằng, ăn thuần chay không chỉ là một lối ẩm thực,

mà còn là một lối sống từ bi không bạo động,

không sát sinh trong đời sống hàng ngày. Lý

tưởng ăn thuần chay là khát vọng cao tột của nền

đạo đức con người, là kỷ nguyên mới cho nhân

loại, một nhân loại sống trong yêu thương, không

hận thù và không bạo động. Xin cầu chúc cho

muôn loài được sống an lạc và hạnh phúc.

TÂM DIỆU

86

Chú Thích:

[1] Thông thường có hai loại ăn chay gồm có:

“ăn chay thường” và “ăn thuần chay”. Trong loại

ăn chay thường lại phân chia ra làm hoai loại: loại

thêm trứng sữa, và bơ (ovo-lacto vegetarian) và

loại không ăn trứng nhưng uống sữa (lacto

vegetarian). Còn thuần chay là những người ăn

thuần rau đậu trái cây, không ăn trứng, uống sữa

bò, và các sản phẩm biến chế từ sữa bò được gọi

là vegan hay pure vegetarian, hay strict vegetarian

[2] Am Diet Assoc. 2009 Jul; 109(7): 1266-82.

(Tạp chí của Hiệp Hội Dinh Dưỡng Hoa Kỳ số

109 tháng 7 năm 2009)

http://www.ncbi.nlm.nih.gov/pubmed/19562864

87

9
ĂN CHAY

BẢO VỆ MÔI TRƯỜNG SINH THÁI

Thành phố San Francisco ở California đã trở

thành thành phố thứ nhì trên thế giới và là thành

phố đầu tiên của Mỹ có một ngày chính thức

trong tuần không ăn thịt. Thành phố Ghent của Bỉ

là thành phố đầu tiên trên thế giới. Phong trào

không ăn thịt, ít nhất là một ngày trong tuần hiện

đang có khuynh hướng gia tăng tại Hoa Kỳ và các

nơi trên thế giới nhằm ủng hộ một lối sống lành

mạnh và có ý thức về môi trường sinh thái, đồng

thời kêu gọi sự thức tỉnh của con người về mối

liên hệ giữa thói quen ăn uống, sức khỏe và sự

biến đổi khí hậu toàn cầu.

Nhiệt độ ấm dần lên của quả địa cầu gia tăng, thời

tiết biến động nhiều, khiến mưa lũ cùng với bão

lớn và lốc xoáy nhiều hơn và ngày càng khủng

khiếp hơn, như bão Katrina 2005 bên Hoa Kỳ,

TÂM DIỆU

88

bão Nargis 2008 bên Miến Điện, và mới đây

những trận bão liên tiếp ở vùng vịnh Mexico:

Gustav, Hanna, Ike. Nhiều người lo ngại và tìm

biện pháp đối phó. Các khoa học gia đã tìm hiểu

nguyên nhân và xác nhận ăn thịt có tác động lớn

đến môi trường sinh thái và ảnh hưởng không tốt

đến sức khỏe con người. Vào năm 2006, một báo

cáo của LHQ đã kết luận rằng việc sản xuất và

tiêu thụ thịt góp phần làm biến đổi khí hậu qua

quá trình tạo chất khí gây hiệu ứng nhà kính của

nền công nghệ chăn nuôi súc vật.

Cơ quan Lương Thực và Nông Nghiệp Liên Hiệp

Quốc (FAO) xác nhận việc chăn nuôi và giết thịt

bò cùng các loại động vật khác chiếm 18% tổng

lượng khí thải gây hiệu ứng nhà kính thông qua

việc thải phân, xì hơi (trung tiện) và ợ hơi của

chúng. Các chất khí gây hiệu ứng nhà kính, chẳng

hạn như methane, cạc bon đai ốc xai và nitrous

oxide, có liên quan đến tình trạng trái đất nóng

dần lên làm biến đổi khí hậu. Biến đổi khí hậu

gây bão tố thường xuyên, ảnh hưởng đến môi

trường sống của con người. Theo Ngân Hàng

Thế Giới (WB) công bố ngày 26/02/2007, mực

nước biển dâng cao do hiện tượng trái đất nóng

dần lên sẽ gây ảnh hưởng mạnh nhất ở các nước

đang phát triển trong đó có Việt Nam, nhất là khu

vực đồng bằng sông Cửu Long và đồng bằng

sông Hồng. Nếu nước biển tăng lên 5 mét, Việt

Nam có thể mất đi 16% diện tích đất với hơn 35%

dân số và khoảng 35% tổng giá trị GDP bị ảnh

hưởng. Nếu mực nước chỉ tăng 1 mét vẫn có

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

89

khoảng 10,8% tổng dân số Việt Nam phải chịu

ảnh hưởng tổn thất nặng nề. Vì thế ăn chay có

thể góp phần vào việc giảm bão tố lụt lội.

Theo báo cáo của FAO, nghành chăn nuôi súc vật

đã chiếm hơn 30% diện tích đất trên quả địa cầu

để sản xuất thịt và càng ngày càng có khuynh

hướng gia tăng. Số nông trại nuôi súc vật để làm

thức ăn cho con người ngày nay đã gia tăng hơn

bốn lần so với năm 1945. Để yểm trợ, con người

phải phá hủy cây rừng thiên nhiên, lá phổi thở

quý báu của nhân loại. Người ta tính cứ mỗi mẫu

rừng phá hủy để làm nhà, làm chợ, làm bãi đậu xe

và làm đường, thì có đến bẩy mẫu rừng bị phá

hủy để nuôi súc vật và trồng ngũ cốc cho chúng

ăn. Hiện nay ở Hoa Kỳ, phân nửa diện tích đất

nông nghiệp được dùng để sản xuất thực phẩm

cho ngành chăn nuôi súc vật và 90% tổng sản

lượng lúa mì thu hoạch được để dùng cho nghành

này. Thống kê cho biết, cứ 16 pounds lúa mì cho

súc vật ăn sẽ mang lại 1 pound thịt và theo Aaron

Altshul, viết trong tác phẩm Protein: Their

Chemistry and Politics (Protein: Hóa học và

Chánh trị): "Nếu chúng ta sử dụng một mẫu đất

(4.046m2) để trồng ngũ cốc cung cấp thực phẩm

cho những người không ăn thịt, chúng ta sẽ được

một sản lượng gấp 20 lần nhiều hơn, nếu chúng

ta sử dụng đất ấy để sản xuất thịt".

Thịt bò nói riêng và súc vật nuôi để làm thức ăn

cho con người nói chung đã và đang làm tổn hại

đến môi trường sinh thái trên quả địa cầu. Các

TÂM DIỆU

90

nhà khoa học đã tính "cứ mỗi quarter pound (một

phần tư) thịt bò bạn ăn là 55 square feet rừng cây

nhiệt đới vùng Trung Mỹ đã bị phá hủy và sự phá

hủy này đã cung cấp 500 pounds khí cạc bon đai

ốc xai vào bầu khí quyển". Bác sĩ Neal D.

Barnard, chủ tịch Ủy Ban Y Sĩ Trách Nhiệm Y

Khoa Hoa Kỳ, cũng đã nhấn mạnh rằng, "nếu bạn

là người ăn thịt, bạn đang góp phần vào việc phá

hủy môi trường sinh sống trên trái đất, dầu bạn

biết hay không biết. Rõ ràng, một điều mà bạn có

thể làm được là không yểm trợ nền kỹ nghệ sản

xuất thịt và bơ sữa Hoa Kỳ". Như thế ăn chay có

thể góp phần vào việc bảo vệ môi trường sinh

thái, bảo vệ rừng cây xanh.

Báo cáo của Liên Hiệp Quốc cũng cho biết có

khoảng từ một tỷ đến hơn ba tỷ người sẽ bị thiếu

nước và hàng triệu người sẽ phải đối mặt với nạn

đói cũng như nhiều thảm họa thiên nhiên. Băng

trên đỉnh núi Hy Mã Lạp Sơn đang tan nhanh,

khiến diện tích vùng băng tuyết có thể thu hẹp từ

500 ngàn cây số vuông xuống còn 100 ngàn cây

số vuông trước năm 2030. Trong khi đó ngành

công nghệ sản xuất thịt lại sử dụng nước nhiều

hơn tất cả các ngành công nghệ khác cộng lại và

đồng thời thải ra ngoài sông rạch ao hồ những

chất căn bã nhiều nhất làm ô nhiễm sông rạch,

ảnh hưởng đến các nguồn nước thiên nhiên tinh

khiết càng ngày cạn dần. Chỉ một lò sát sanh lớn

tại Nebreska Hoa Kỳ, chuyên sản xuất thịt gà, đã

sử dụng tới 100 triệu gallon nước mỗi ngày tương

đương lượng nước cung cấp cho một thành phố

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

91

có 25.000 dân cư. Trong quyển Population,

Resources and Environment (Dân số, Tài nguyên

và Môi sinh), tác giả Paul và Anne Ehrlich đã so

sánh: Nếu chúng ta muốn thu hoạch 1 pound lúa

mì, chỉ cần 60 pound nước, nhưng nếu chúng ta

muốn sản xuất 1 pound thịt bò, phải tiêu thụ từ

2.500 đến 6.000 pound nước. Ngoài ra, không

khí chúng ta thở cũng bị ô nhiễm do khí methane

thoát ra từ công nghệ sản xuất thịt. Robins

Baskin, tác giả "Diet for a New America" đã viết

rằng mỗi 1,3 triệu súc vật, sản xuất khoảng 100

triệu tấn khí methane hàng năm, khí này là một

trong ba loại khí do tác dụng nhà kính gây ra có

ảnh hưởng đến độ ấm nóng trái đất. Do vậy, nếu

chúng ta ăn chay sẽ tránh được lượng nước lớn

ô nhiễm môi sinh và giảm thiểu khối lượng khí

methane thả vào không khí.

Tóm lại, nguyên nhân đưa đến tình trạng biến đổi

khí hậu, khiến bão tố lụt lội nhiều hơn và nguồn

nước sạch cùng không khí bị ô nhiễm là do chính

con người gây ra, là mối đe doạ chung liên quan

đến môi trường sống hiện nay. Đối với hàng triệu

người nghèo đói trên thế giới thì vấn đề biến đổi

khí hậu và các ảnh hưởng xấu của nó không còn

là vấn đề của tương lai mà nó đã và đang huỷ hoại

những ước mơ và những nỗ lực thoát khỏi cảnh

nghèo đói của họ. Các thế hệ con cháu của chúng

ta sẽ có nguy cơ bị ảnh hưởng. Tương lai của

chúng ta không phải là định mệnh mà tuỳ thuộc

nơi chính chúng ta. Chúng ta có thể thay đổi được

tình thế và có thể chiến thắng được trong cuộc

TÂM DIỆU

92

chiến chống hiện tượng biến đổi khí hậu toàn cầu,

chống không khí và nước uống đang bị ô nhiễm,

nhưng chiến thắng đó chỉ đạt được khi toàn thể

chúng ta cùng nhau hiệp lực, trong đó có việc tiết

giảm nhu cầu ăn thịt, ít nhất là một ngày trong

một tuần như nhân dân hai thành phố San

Francisco ở Hoa Kỳ và Ghent ở Bỉ Quốc đã làm.

Dù là Phật tử hay không là Phật tử, dù giầu sang

hay nghèo khó, chúng ta cũng có thể góp phần

vào việc này bằng tình thương yêu của mình đối

với môi trường xung quanh qua những hành động

mang tính không sát hại chúng sanh, tôn trọng sự

sống của muôn loài từ loài người, loài vật, cho

đến cỏ cây hoa lá.

93

10

ĂN CHAY VÌ LÒNG TỪ BI

Trong các bài trước chúng tôi đã đề cập đến

nhiều nguyên nhân và mục đích khác nhau thúc

đẩy người ta từ bỏ việc ăn thịt chúng sinh mà

chuyển qua ăn thực phẩm có nguồn gốc từ thực

vật Những nguyên nhângần và những nguyên

nhân xa. Gần như bảo vệ sức khỏe cho chính bản

thân người ăn chay, giúp người ăn chay ít bệnh tật

hơn như khoa học ngày nay đã chứng minh. Xa

hơn là để bảo vệ môi trường sống, giúp cho hệ

sinh thái, nguồn nước và không khí thở trong lành

hơn và giảm thiểu quả địa cầu ấm nóng gây bão

lụt xảy ra hàng năm ở Việt Nam và trên thế giới.

Trong bài này, chúng tôi đề cập đến một lý

do khác thúc đẩy người ta ăn chay. Lý do ăn

chay này không những chỉ có mặt trong cộng

đồng Phật giáo mà còn có mặt ở khắp mọi nơi,

TÂM DIỆU

94

mọi cộng đồngkhông phân biệt tôn giáo và sắc

tộc. Đó là ăn chay vì tôn trọng sự sống, không

gây tổn thương đến mạng sống của các loài

vật hữu tình và nhất là vì muốn làm giảm bớt đi

những nỗi khổ đau và chết chóc không cần

thiết mà con người, một sinh vật thông minh hơn,

gây ra cho chúng.

Điển hình như tổ chức bảo vệ súc vật PETA ở Mỹ

có mục đích bảo vệ loài vật tránh sự ngược

đãi bạo hành của con người. Các thành viên của

tổ chức, tình nguyện ủng hộ tiền tài, nhân lực và

tự nguyện ăn chay vì lý tưởngcủa tổ chức. Họ cho

biết không thể nào nhẫn tâm hay vô cảm trước nỗi

khổ đau của con vật, không thể nào ăn thịt chúng

khi thấy chúng giẫy dụa trên các dây chuyền xẻ

thịt và biến chế thực phẩm.

Cũng như một bác sĩ người Pháp – Bs. Jérôme

Bernard-Pellet, người chuyên đi thuyết trình kêu

gọi mọi ngườinên ăn chay. Khi được hỏi « Ông là

một bác sĩ, vậy vì lý do gì mà ông ăn chay ? ».

ông đã trả lời một cách thật trịnh trọng như sau :

«- Bà có biết không, gia đình cha mẹ tôi làm nghề

chăn nuôi súc vật để giết thịt. Tôi đã thấy quá

nhiều máu chảy và sự đau đớn. Tôi không còn ăn

thịt được nữa ».

Một trường hợp khác, thi hào Pháp thuộc thế kỷ

XIX tên là Alphonse de Lamartine đã ăn chay từ

khi còn rất nhỏ, ông ăn chay vì một hôm « ..theo

mẹ đi ngang một lò sát sinh, ông thấy máu

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

95

chảy lênh láng ra đến tận đường đi, mùi tử khí và

mùi máu hôi tanh không chịu nổi. Khi về đến nhà

thì ông xin mẹ được ăn chay ». [1]

Như vậy, có một tầng lớp ăn chay vì lòng nhân

từ hay nói rộng hơn là vì lòng từ bi của họ đối với

loài vật hữu tình. Họ không ăn thịt bởi vì họ tin

tưởng loài vật có quyền được sống và được đối xử

như con người. Loài vật không thể là thức

ăn cho con người. Loài vật là một loại chúng

sinh tình thức đều có bản năng ham sống và sợ

chết như con người. Nếu như chúng bị tổn

thương hay bị giết hại đều sinh khởi sự sợ

hãi, thống khổ, sinh khởisự phẫn nộ, oán hận và

chống trả. Ví như con người giết hại lẫn nhau, đôi

bên sẽ tạo thành kết thù, kết oán, mưu hại lẫn

nhau.

Đối với những người Phật giáo, ngoài việc giữ

giới cấm sát sinh như giới luật nhà Phật qui

định, ăn chay còn là một phương thức tu tập hằng

ngày, gieo trồng hạt giống từ bi và phát triển tâm

từ bi đến với muôn loài chúng sinh từ gần đến xa,

từ lớn đến nhỏ [2]. Một số người Phật giáo quá

khiêm nhường khi cho rằng họ “ăn chaycũng

giống như bò ăn cỏ, ăn chay chẳng phải là tu”.

Họ nói vậy thôi, thực sự với người Phật giáo, thức

ăn chay, mặc dù chỉ là rau, đậu, quả, củ (xét

về phương diện vật chất), nhưng chính là thực

phẩm (xét về phương diệntinh thần) nhắc

nhở hằng ngày nuôi dưỡng tâm Từ bi và tâm

Từ bi lại chính là mảnh đất mầu mỡ giúp cho Trí

TÂM DIỆU

96

tuệ nẩy mầm và phát triển.

Ăn chay, một phần nhỏ là để cứu vớt những con

vật vô tội, còn phần lớn là để phát triển tâm từ bi

đối với những con vật đang bị hành hạ và

chịu đau đớn diễn ra hàng ngày ở mọi nơi. Hãy

xem những thước phim video được quay lén trong

các trại chăn nuôi và trong các lò sát sinh mới

thấy rằng những nơi đó là một trời địa

ngục. Người ta thúc đẩy, đánh đập từng con bò,

hết con này rồi tới con khác tiến vào lò sát sinh,

hoặc hàng trăm hay hàng ngàn con gà đang bị đẩy

vào máy để cắt cổ và nhổ lông…[xem video và

ảnh bên dưới]

Trong các cơ sở chăn nuôi súc vật công nghiệp,

gà mái đẻ phải chịu những nghiệt ngã nhất

của đời sống. Từ ba đến năm con gà được nhốt

giữ trong một hộp lưới hình chữ nhật có kích

thước khoảng hai gang tay bề rộng và ba gang tay

bề dài (12 inches x 18 inches) mà chung quanh

bằng giây kẽm; những hộp như vậy được sắp

chồng lên nhau. Đèn điện được thắp sáng trung

bình 20 giờ một ngày để chúng ăn nhiều, đẻ

nhiều. Hầu hết gà đều bị cắt mỏ để không cho

chúng cắn lộn nhau vì bị căng thẳng thần kinh do

sống trong một môi trường chật hẹp. Khoảng 95

phần trăm trứng được sản xuất bởi các nhà máy

gà đẻ này. Gà làm thịt (broiler chickens) được sản

xuất bởi các cơ xưởng tương đối khá hơn gà mái

đẻ nêu trên. Sau khi nở, gà được chuyển đến

xưởng chăn nuôi mà mỗi xưởng có thể chứa đến

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

97

nhiều ngàn con. Khi gà con lớn dần, sự khủng

hoảng tinh thần cũng gia tăng theo vì không đủ

chỗ để xoay trở. Nhiều chú ở giữa một đám gà

ngàn con thường bị chết vì ngộp thở. Gà được

nuôi khoảng bốn tháng tức cân nặng chừng 3,5

pound là được chuyển đến lò sát sinh để làm thịt

bán ra thị trường. Mỗi năm Hoa Kỳ nuôi và giết

khoảng 7 tỷ con gà để làm thức ăn cho con người.

Heo cũng được nuôi giữ trong những điều

kiện chật hẹp tương tự. Họ nuôi chúng với kỹ

thuật mới về di truyềntính (genetic engineering),

làm cho heo thật mau lớn với phí tổn thật ít. Thực

phẩm của chúng thường trộn đủ loại thuốc. Heo

cái chịu đựng thê thảm nhất; chỉ năm ngày sau khi

sanh ra heo con, mẹ con chúng bị tách rời khỏi

nhau ngay, để heo mẹ được cho thụ tinh nhân

tạo, tiếp tục chu kỳ đẻ mới. Heo con được nuôi

khoảng năm đến sáu tuần là bị giết để chế tạo

món thịt ba chỉ (bacon), một số khác nuôi đến 18

tuần là bị giết để chế thành món ham ăn sáng và

pork chop.

Cũng như heo, bò con vừa sinh ra là bị tách rời

ngay ra khỏi bò mẹ, nhiều khi không có cơ hội

ngậm vú mẹ lấy một lần trong cuộc đời, bò mẹ

cũng không có cơ hội âu yếm liếm lên mình đứa

con bé bỏng, đáng thương mà nó đã mang nặng

đẻ đau, đưa vào cuộc đời. Bò con cái nuôi riêng

để thành những máy đẻ mới, còn bò con đực, ta

thường gọi là bê, được nuôi trong những chuồng

rất hẹp bề ngang để bê không thể nhúc nhích

TÂM DIỆU

98

được vì người tiêu thụ muốn thịt mềm. Chúng bị

nhốt trong bóng tối suốt 100 ngày và được cho ăn

bằng các thực phẩmlỏng nhân tạo không có chất

sắt cốt để cho con bê thiếu máu, khi hạ thịt chúng

có mầu hơi tai tái mà nhiều người thích ăn.

Cũng chỉ vì chiều cái ý thích nầy của thực khách

mà cuộc sống của những con bê trở nên khốn khổ,

tù tội và tiêu chảy suốt đời, do ăn loại thực

phẩm lỏng đặc biệt để thịt được mềm.

Còn bò sữa cũng vô cùng đau đớn vì thường

xuyên bị chích thuốc kích thích tố BGH (bovine

growth hormone) nhằm sản xuất thật nhiều sữa để

cho con người uống. Kích thích tố BGH tạo

nên sức ép lớn từ cảm giác đến cơ thể, các bộ

phận bị ép lớn và rộng thêm ra, từ chân cẳng đến

bầu sữa, bầu vú sữa lớn đến nỗi họ phải dùng

những túi nâng vú để nâng đỡ sức nặng và để cho

vú khỏi chạm đất. Năm 1930 trung bình một con

bò vắt sữa sản xuất được 12 pounds sữa, đến năm

1988 sự sản xuất gia tăng đến 39 pounds và ngày

nay 49 pounds một ngày.

Nỗi đau khổ khi sống của những con gà, con heo,

con bò nói trên không diễn tả hết được thì khi

chết cũng khó mà diễn tả được nỗi thất đảm của

chúng. Những con bò khi bị chuyển lên xe tải đưa

về lò sát sinh là chúng đã bắt đầu sợ hãi. Có

những con không chịu lên hay xuống xe tải nên bị

kéo bằng giây cable, trông rất là thảm thương,

chúng cứ ghì lại, nước mắt ứa ra như là có linh

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

99

cảm sắp lên đoạn đầu đài. Đã thế, trong chuyến

đi cuối cùng trước khi sang thế giới bên kia,

những con vật khốn khổ này còn bị bỏ đói vì với

khoảng 24 giờ đồng hồ, thực phẩm chúng ăn chưa

kịp chuyển thành thịt, không đem lợi nhuận về

cho chủ nó.

Như ngày nay khoa học đã chứng minh, hầu

hết súc vật đều có bộ não và hệ thống thần

kinh như con người. Chúng cũng có những cảm

giác, biết nóng lạnh, sợ hãi và giận giữ như chúng

ta. Khi sợ hãi chúng cũng giống như con người là

nhịp tim đập mạnh, áp xuất máu lên cao, hơi

thở hổn hển. Chúng đều muốn sống như chúng ta.

Vậy có nên vì ngon miệng mà chúng ta đẩy biết

bao sinh mạng vào hoàn cảnh khốn khổ như vậy

suốt cả cuộc đời chăng?

 [1] Hoang Phong, Đi nghe buổi thuyết trình về

ăn chay của bác sĩ Jerom Bernard Pellet

[2] Kinh Từ Bi

http://thuvienhoasen.org/p108a3783/1/di-nghe-buoi-thuyet-trinh-ve-an-chay-cua-bac-si-jerom-bernard-pellet-hoang-phong
http://thuvienhoasen.org/p108a3783/1/di-nghe-buoi-thuyet-trinh-ve-an-chay-cua-bac-si-jerom-bernard-pellet-hoang-phong

TÂM DIỆU

100

11

CÓ PHẢI CON NGƯỜI ĐƯỢC TẠO RA
ĐỂ ĂN THỊT ĐỘNG VẬT

Bác sĩ D. P. Atuhorale | Tâm Diệu chuyển ngữ

Dr. D.P. Atukorale, M.D. M.R.C.P. là bác

sĩ chuyên khoa về tim mạch, là Giáo sư Viện Đại

Học Colombo Tích Lan và là Cố Vấn Trưởng

Khoa Tim Mạch, Viện Tim Mạch Quốc Gia,

Colombo, Sri Lanka. Bài này và các bài nghiên

cứu khác về y khoa và dinh dưỡng của ông được

đăng tải trên Tập San Y Khoa Hiệp Hội Y

Khoa Tích Lan và các báo Online edition of Daily

News và Sunday Observer ở Colombo.

Một số người có nhận thức sai lầm rằng:

(a) Con người được tạo ra để ăn thịt, và

(b) Việc ăn thịt là điều cần thiết giúp cho con

người được khỏe mạnh.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

101

Hiện nay có hàng triệu người ăn chay trên thế

giới sống lâu và khỏe mạnh hơn những người

không ăn chay. Riêng tại Hoa Kỳ, thống kê cho

biết có 9 triệu người ăn chay trong năm 1989 theo

hội North American Vegetarian Society

(Christian Science Monitor, 18-04-1990). Con số

người ăn chay nhiều nhất trên thế giới là Ấn Độ.

Theo quan điểm của khoa cơ thể học và sinh

lý học thì cấu trúc của con người không phải

để ăn thịt động vật theo các lý do sau đây:

(1) Răng hàm con người giống như loài động

vật ăn rau cỏ, thuộc loại bằng, dùng để nhai

nghiền thức ăn, không giống như loại động vật ăn

thịt có răng nhọn và bén dùng để cắt xẻ thịt. Có

một số người cho rằng sự tồn tại của răng

nanh chứng tỏ rằng chúng tathích hợp với việc ăn

thịt. Những con khỉ đột và giống khỉ đầu chó là

loài động vật không ăn thịt, răng nanh của chúng

được dùng như khí giới để tự vệ, không phải

để ăn thịt.

(2) Bàn tay của con người khác với bàn tay (chân)

của loài động vật ăn thịt có những móng nhọn

vuốt, sắc bén (dùng để chụp mồi bắt thịt).

(3) Dung dịch acid trong dạ dày con người và

loài động vật ăn rau cỏ có nồng độ thấp, thích

ứng với việc tiêu hóa các thức ăn rau quả; không

giống như loài động vật ăn thịt có nồng độ acid

TÂM DIỆU

102

rất cao (độ pH thấp) thích ứng cho sự tiêu

hóa nhanh chất thịt.

(4) Hệ thống ruột của con người và loài động

vật ăn rau quả rất dài nhằm thích hợp với sự tiêu

hóa hoàn toàn loại thực phẩm rau đậu. Trái lại,

loài động vật ăn thịt như cọp và sư tử có đường

ruột rất ngắn cho phép bài tiết nhanh chóng

những chất thải ra ngoài trong tiến trình chuyển

hóa thực phẩm. Nếu như con người ăn thịt, những

chất thải sẽ không được bài tiết ra ngoài nhanh

chóng do đường ruột rất dài, vì thế sẽ gây nên

nhiều chứng bệnh liên quan đến bộ phận tiêu

hóa như ung thư biểu bì, ung thư ruột, thường

thấy rất phổ thông trong số những người không ăn

chay.

(5) Những người ăn chay và loài động vật ăn

rau quả ra mồ hôi làm mát cơ thể, không giống

như loài động vật ăn thịt phải thở mạnh (thở hỗn

hển) để làm mát cơ thể.

(6) Loài người uống từng hớp nước, không giống

như loài thú ăn thịt liếm nước bằng lưỡi.

(7) Những người ăn chay và loài động vật ăn

rau quả đáp ứng được nhu cầu Vitamin C từ

nguồn dinh dưỡng chay. Tất cả loài động vật ăn

thịt tự tạo ra Vitamin C cho chúng.

(8) Con người giống như loài động vật ăn rau quả

có bàn tay nắm lại được và sử dụngkhéo léo

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

103

không giống loài ăn thịt, không có bàn tay khéo

léo.

(9) Loài động vật ăn thịt thường bài tiết ra ngoài

các chất thải rất hôi thối, so với loài động vật ăn

rau quả, các chất thải ít thối hơn.

(10) Những người ăn chay và loài động vật ăn

rau cỏ không nuốt chửng thức ăn, khác với loài ăn

thịt nuốt gọn thực phẩm.

(11) Phần lớn những người ăn chay thích ngọt,

không giống như loài động vật ăn thịt ưa

thích ăn thực phẩm chất béo.

(12) Loài người có bộ óc lớn hơn, có khả năng

hành động một cách hợp lý, trong khi đó

loài động vật ăn thịt tỏ ra ít khả năng cư xử thích

ứng.

(13) Những người ăn chay thường ít bị ung thư

đường ruột, buồng trứng và tinh hoàn so sánh với

người ăn thịt. Họ cũng ít bị các chứng bệnh kinh

niên khác như cao áp huyết, tiểu đường, sạn mật,

mập phì và các chứng bệnh tâm thần như nghiện

rượu...

(14) Bệnh tim mạch là chứng bệnh gây chết người

nhiều nhất tại Tích Lan và các quốc gia đã và

đang phát triển, không mấy phổ thông trong số

những người ăn chay, vì thực phẩm chay không

có chất cholesterol, trái với thịt có nhiều

TÂM DIỆU

104

cholesterol. Chế độ dinh dưỡng chay thường

có loại chất béo không bão hòa giúp hạ lượng

cholesterol, trái vớichất béo bão hòa chứa trong

thịt thường làm gia tăng lượng cholesterol trong

máu. Theo sự hiểu biết thông thường thì lượng

cholesterol cao gây nguy hiểm đến chứng bệnh

tim mạch.

(15) Tiêu thụ thực phẩm rau, quả, ngũ cốc và hạt

đậu chứa đầy đủ chất đạm, chất béo, chất khoáng,

chất carbohydrates, fibre và vitamins cần thiết, là

điều ưu tiên của chúng tanhằm bảo vệ lâu dài sức

khỏe và sống đời an vui cùng là ngăn ngừa các

căn bệnh kinh niên như bệnh tim, cao áp huyết,

đột quỵ, tiểu đường và ung thư, thường hay xảy ra

nơi những người ăn thịt.

Vì thế con người được tạo ra là để trở thành người

ăn các loại thực phẩm có nguồn từ thực vật.¡

Nguyên tác bằng Anh ngữ: Is man created to eat

meat? by Dr. D.P. Atukorale, MD, Tâm Diệu

chuyển ngữ

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

105

12

CHẾ ĐỘ ĂN CHAY VÀ VITAMIN B-12

Lời người biên tập: Có một số nghiên cứu đo

lượng vitamin B-12 và chỉ số homocysteine (tHcy

) trong máu nơi những nhóm người ăn chay từ

nhiều vùng khác nhau trên thế giới, trong đó có

những người theo Ấn Độ Giáo và Kỳ Na

Giáo ở Ấn Độ. Họ thấy những nhóm người ăn

chay có lượng vitamin B-12 thấp. Mặc dầu sự liên

hệ giữa hàm lượng vitamin B-12 và chỉ số

homocysteine (tHcy) chưa được hiểu hết hoàn

toàn nhưng kết quả cho biếtnhững người có lượng

vitamin B-12 thấp lại có chỉ số homocysteine

(tHcy) cao và một khi chỉ số tHcy cao là chỉ

dấu báo hiệu yếu tố nguy cơ có thể gây ra chứng

suy tim. Bài viết dưới đây nhằm giúp những

người ăn chay trường loại thuần chay (vegan),

nhất là các tu sĩ Phật Giáo trong các cộng

đồng Phật Giáo Bắc Truyền (Bắc Tông hay Đại

Thừa Phật Giáo) nên lưu ý đến vấn đề ăn

TÂM DIỆU

106

chay cho đúng phương pháp và cần bổ xung thêm

thuốc bổ đa năng (multivitamins) và vitamin loại

methylcobalamin B-12.

Hiện nay chế độ ăn chay được phân làm hai loại

chính, trong tiếng Anh gọi là vegetarian và vegan.

Theo thống kê năm 2011của Harris

Interactive nước Mỹ có 2.5% dân số là vegan và

2.5% dân số là vegetarian.

Vegetarian dùng để chỉ những người không ăn

thịt các loài động vật. Nhưng họ có thể ăn trứng

và uống sữa. Thịt động vật được định nghĩa là thịt

các loài sinh vật có cảm giácvà tự cử động được,

tức là các sinh vật biết đi, biết bò, biết cọ quậy,

biết bay và biết bơi. Vegetarian lại được phân

chia làm ba loại tuỳ theo sở thích (1) Lacto

Vegetarians (ăn chay có sữa): Những người này

không ăn thịt động vật và trứng, nhưng dùng thêm

sữa và các phó sản của sữa như bơ, phó mát.

(2) Ovo Vegetarians (ăn chay có trứng): Những

người này không ăn thịt động vật và không uống

sữa, nhưng có dùng thêm trứng. (3) Lacto-Ovo

Vegetarians (ăn chay có trứng và sữa): Những

người này không ăn thịt động vật, nhưng ăn

trứng, uống sữa và các phó sản của sữa như bơ,

phó mát. Loại này phổ thông nhất.

Vegan (ăn chay thuần): Những người này không

ăn các thực phẩm có nguồn gốc từ các loài động

vật, tức là không ăn bất cứ loại thịt động vật nào,

không ăn trứng, không uống sữa và không ăn các

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

107

sản phẩm của sữa, không ăn mật ong, cũng như

không tiêu dùngcác vật dụng có liên hệ tới sự

sống của con vật như mặc áo lụa dệt bằng tơ, áo

len dệt bằng lông cừu, áo lông thú, mang giầy,

bóp, ví bằng da cá sấu, hoặc da bò.

Nhiều nghiên cứu khoa học cho biết những

người ăn chay dù ăn theo bất cứ loại nào nếu

có kế hoạch đều đạt được nhiều lợi ích đáng kể và

chỉ ra rằng chế độ ăn dựa trên thực phẩm có

nguồn gốc thực vật có liên quan với giảm nguy cơ

bệnh tim mạch, một số loại ung thư và một số

bệnh thoái hóa mạn tính khác . [01, 02] Tuy

nhiên, nghiên cứu cho thấy người ăn chay thuần

(vegan), có hàm lượng vitamin B-12 thấp hơn và

chỉ số homocysteine (tHcy) cao hơn so với những

người không ăn chay, điều này cho thấy tiềm

năng thiếu hụt một số chất dinh dưỡng.

Mặc dù các triệu chứng đáng chú ý đầu tiên

của tình trạng thiếu vitamin B-12 không có chỉ

dấu đặc biệt như mệt mỏi bất thường hay có vấn

đề tiêu hóa. Tuy nhiên, những triệu chứng lâm

sàng xuất hiện từ từ và kín đáo trong nhiều tuần,

đôi khi trong nhiều tháng. Chúng có biểu hiện đầu

tiên là mệt mỏi tăng dần, chán ăn, gầy sút rồi sau

đó xuất hiệnthiếu máu, tổn thương hệ thần kinh,

da và niêm mạc.

Có hai nguyên nhân chính dẫn đến tình

trạng thiếu vitamin B-12 là (1) không cung ứng

TÂM DIỆU

108

đủ cho cơ thể thực phẩm có chứa vitamin B-12

(như nghèo đói và ăn chay chay thuần (vegan), và

(2) hấp thụ kém vitamin B-12. Phần lớn những

người thiếu vitamin B-12 do bởi nguyên nhân thứ

hai. Sự hấp thụ vitamin B12 cần có yếu tố nội tại

(một protein do tế bào thành của niêm mạc dạ dày

tiết ra) và enzyme phân hủy protein của tụy.

Vitamin B12 được hấp thụ bởi đoạn cuối ruột

non. Theo thống kê năm 2010 nước Mỹ có 16%

dân số tức khoảng 48 triệu người Mỹ bị rối

loạn dinh dưỡng do thiếu vitamin B12 nhưng

không được các bác sĩ chẩn đoán và điều trị đúng,

gây ra rất nhiều chứng bệnh.

Vitamin B-12 thường không có ở những thực

phẩm chay, chỉ có ở các sản phẩm chế biến từ thịt

động vật và một số ít có trong trứng và bơ sữa. Vì

thế với những người ăn chay loại thuần chay và

trường chay, phải có kế hoạch cẩn thận cho một

chế độ ăn uống, cần thử máu theo dõi tình trạng

vitamin B-12 và chỉ số tHcy (total homocysteine)

trên cơ sở thường xuyên để có thể phát hiện sớm

tình trạng thiếu vitamin B-12, và nên sử dụng

hàng ngày các loại thực phẩm như thức ăn sáng

cereals, sữa đậu nành có pha trộn thêm vitamin B-

12 hay hay uống thêm thuốc bổ sung loại đa năng

(multivitamins), hoặc dùng thuốc vitamin B-12 bổ

sung.

Có một số nghiên cứu đo lượng vitamin B-12 và

chỉ số homocysteine (tHcy) nơi những nhóm

người ăn chay từ nhiều vùng khác nhau trên thế

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

109

giới. Mặc dầu sự liên hệ giữa hàm lượng vitamin

B-12 và chỉ số homocysteine (tHcy) chưa được

hiểu hết hoàn toànnhưng kết quả cho biết những

người có lượng vitamin B-12 thấp lại có chỉ

số tHcy cao [03]

Homocysteine (Hcy) là amino acid. Khi cơ

thể chuyển hóa amino acid methionine,

homocysteine được hình thành như một sản phẩm

của quá trình này. Thông thường, hầu hết các

homocysteine được tái chế như amino acid

khác. Tuy nhiên, cơ thể cần đủ lượng vitamin B12

và folate acid trong chế độ ăn uống để làm điều

này. Nếu không có đủ vitamin B12 và folic acid,

quá trình tái chế trở nên bị trục trặc, gây ra mức

độ homocysteine trong máu tăng lên. Tổng

số homocysteine (tHcy) cao trong máu thường chỉ

ra rằng cơ thể không nhận được đủ folate acid

hoặc vitamin B12 từ thực phẩm hay thuốc bổ

sung.

Theo một công trình nghiên cứu của Mỹ đã

được công bố, chỉ số homocysteine (tHcy) cao

trong máu là một yếu tố nguy cơ gây ra chứng suy

tim (congestive heart failure). Nhiều nghiên

cứu khác của Austria, Đức và Đài Loan cũng

khẳng định sự liên quangiữa chỉ số homocysteine

(tHcy) trong máu và nguy cơ phát sinh các cơn

đau tim, đột quỵ, thậm chí cả chứng viêm tĩnh

mạch.[04, 05]

Theo tiêu chuẩn của nhiều phòng xét nghiệm

TÂM DIỆU

110

trên thế giới, chỉ số homocysteine (tHcy) được coi

là bình thường nếu nằm trong giới hạn: 6–12

μmol/L.

Theo lời khuyên của các chuyên gia y tế, mọi

người đều nên làm xét nghiệm chỉ số

homocysteine (tHcy) để có cách xử trí kịp thời

nếu mức homocysteine trong máu lên cao bất

thường; vì tình trạng này có thể dẫn đến

chứng mất trí nhớ và nhiều bệnh tim mạch. Nếu

chỉ số tHcy cao, có thể khắc phục bằng cách uống

vitamin B6, vitamin B12 [06] và folic acid B-9.

Nên lưu ý (1) vitamin B-12 phải là loại

Methylcobalamin B-12. (2) Folic acid B-9 phải là

loại Methyl Folate (thế hệ thứ 4 của folic acid và

(3) Vitamin B-6 cần có thêm Mg++.

Trên thế giới hiện có một dược phẩm giúp hạ

homocysteine mang tên Homocysteine Formula.

Mỗi viên chứa 50 mg vitamin B6, 400 mcg folic

acid, và 125 mcg vitamin B-12 (số lượng thay đổi

tuỳ theo nhà sản xuất).

Nói tóm lại, những người ăn chay trường loại

thuần chay (vegan), nhất là các tu sĩ Phật Giáo

trong các cộng đồng Phật Giáo Bắc Truyền (Bắc

Tông hay Đại Thừa Phật Giáo) nên lưu ý đến vấn

đề ăn chay cho đúng phương pháp và cần bổ xung

thêm thuốc bổ đa năng (multivitamins) và vitamin

loại methylcobalamin B-12.

Bài viết này chỉ có tính cách thông tin, mọi liên

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

111

quan đến việc chẩn và chữa bệnh là thuộc thẩm

quyền của bác sĩ y khoa.

Dẫn chiếu

[01] Sabaté. The contribution of vegetarian diets

to health and disease: a paradigm shift? Am J Clin

Nutr 2003;78(suppl):502S–7S.

[http://ajcn.nutrition.org/content/78/3/502S.abstra

ct?ijkey=dcbb971e905279f3baeb6df83e652ff723

e3ed56&keytype2=tf_ipsecsha]

[02] Appleby PN, Key TJ, Davey GK, Appleby

PN. Health benefits of a vegetarian diet. Proc

Nutr Soc 1999;58:271–5.

[http://www.ncbi.nlm.nih.gov/pubmed/10466166

?dopt=Abstract]

[03] Vitamin B-12 and homocysteine status

among vegetarians: a global perspective Am J

Clin Nutr 2009 89: 1693S-1698S Abstract/Full

Text/ Full Text (PDF)

[04] The American Journal of Clinical Nutrition

http://ajcn.nutrition.org/content/89/5/1693S.full

[05] The Journal of the American Medical

Association March 12, 2003, Vol 289, No. 10

[06] Methylcobalamin được nhiều nhà nghiên

cứu cho là loại hoạt động mạnh nhất của vitamin

B12. Methylcobalamin bảo vệ tế bào thần kinh vỏ

não chống NMDA và thúc đẩy việc tái tạo tế

bào thần kinh. Methylcobalamine là dạng duy

http://www.ncbi.nlm.nih.gov/pubmed/10466166?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10466166?dopt=Abstract
http://ajcn.nutrition.org/cgi/content/abstract/89/5/1693S
http://ajcn.nutrition.org/cgi/content/full/89/5/1693S
http://ajcn.nutrition.org/cgi/content/full/89/5/1693S
http://ajcn.nutrition.org/cgi/reprint/89/5/1693S
http://ajcn.nutrition.org/content/89/5/1693S.full
http://jama.jamanetwork.com/issue.aspx?journalid=67&issueid=4871

TÂM DIỆU

112

nhất của vitamin B-12 có tham gia trong việc điều

chỉnh nhịp sinh học (chu kỳ ngủ-thức). Nó đã

được chứng minh trong việc cải thiện chất lượng

giấc ngủ và làm mới từ giấc ngủ, cũng như

tăng cảm giác hạnh phúc, sự tập trung và sự tỉnh

táo.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

113

13

CHUYỂN ĐỔI CHẾ ĐỘ ĂN UỐNG
TỪ THỊT CÁ SANG RAU ĐẬU

Từ nhiều chục năm qua, hàng triệu người Hoa

Kỳ, Canada, và các quốc gia phát triển trên thế

giới, đã theo đuổi chế độ ăn thực phẩm rau đậu

nhằm ngăn ngừa bệnh tật. Họ cho hay chế độ ăn

này đem lại nhiều điều lợi ích, ăn ngon và bổ

dưỡng. Đa số đều cho rằng chỉ một thời gian ngắn

sau khi từ bỏ ăn thịt cá, chuyển sang ăn thực

phẩm rau đậu, cảm giác ngon miệng và thèm ăn

trở lại. Tuy nhiên, cũng có nhiều người phải trải

qua một tiến trình thay đổi dài vì đối với họ tập

quán ăn thịt đã in sâu trong tiềm thức, khó gột rửa

trong một thời gian ngắn.

TÂM DIỆU

114

Điều quan trọng là chúng ta phải tiến hành từng

bước, không nên quá đột ngột thay đổi. Trong bài

này chúng tôi sẽ đề cập đến một tiến trình thay

đổi từ từ bằng cách tái điều chỉnh khẩu vị của

chúng ta với những thực phẩm mới.

Trước hết chúng ta nên từ bỏ một quan niệm sai

lầm chung là tập quán không bao giờ thay đổi

được. Những chứng minh của đa số người nghiện

thuốc lá cho hay họ đã từ bỏ được vì họ có quyết

tâm và sự cố gắng thực hành nhiều lần. Đối với

những người béo (mập) cũng vậy, nếu không có ý

chí và cố gắng nhiều lần thì không bao giờ giảm

mập được. Vì thế chúng ta có thể thay đổi tập

quán ăn uống của chúng ta được, nếu như chúng

ta quyết tâm và chịu khó lập đi lập lại sự quyết

tâm đó.

THAY ĐỒI KHẨU VỊ

Bước đầu tiên trong tiến trình chuyển đổi chế độ

ăn uống từ thịt cá qua chế độ ăn rau đậu là thay

đổi khẩu vị. Các món ăn như thịt nướng, cá chiên,

mì xào, burgers, gà chiên, và khoai tây chiên

(French fries) đã hấp dẫn chúng ta vì đã quen ăn

từ bao nhiêu năm.

Từ nhỏ chúng ta đã được cha mẹ cho ăn những

thức ăn như thế và theo quan niệm của một số tôn

giáo, có thể từ những kiếp trước chúng ta cũng

được cho ăn như vậy, một thói quen cứ lập đi lập

lại thành một tập quán khó từ bỏ.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

115

Thật ra, việc thay đổi tập quán ăn uống dễ hơn tập

quán hút thuốc lá hay bất cứ một tập quán nào

khác, bởi vì có rất nhiều loại thực phẩm tốt cho

sức khỏe (healthy foods) có thể thay thế cho các

thực phẩm cá thịt chúng ta đang ăn. Vì thế, chúng

ta hãy quyết tâm phá vỡ tập quán ăn thịt. Chúng

ta hãy tái điều chỉnh khẩu vị thích mỡ béo, thích

mùi thơm ngon do mỡ thịt đem lại. Nếu bạn thích

phết bơ vào bánh mì, khoai tây nướng hay món

rau, hãy cố gắng phết ít đi hay bỏ luôn. Sau một

vài lần từ bỏ bạn sẽ thấy khẩu vị ít chất béo của

bạn thay đổi trong chiều hướng mới. Những thứ

khác cũng thế.

Đối với những người Tây phương hay những ai

chịu ảnh hưởng nền ẩm thực Âu Mỹ thì có lẽ bơ

sữa và các phó sản của chúng là loại thực phẩm

khó từ bỏ nhất, vì hầu như mọi người đều có mối

liên hệ mật thiết với loại thực phẩm đã nuôi nấng

mình từ nhỏ. Do đó phải có thời gian, mới thay

đổi được sự phụ thuộc vô thức này. Nếu bạn uống

sữa bò hằng ngày, hãy giảm độ béo của sữa từ

whole milk, qua low fat milk rồi từ low fat milk

qua soy milk rồi cuối cùng là low-fat soy milk.

Từ loại có đường rồi đến loại ít hay không đường.

Đối với những bạn thích ăn các loại thức ăn

nhanh có mùi vị burger hay hâm khói (smoked),

hãy ăn thử soy-burgers, shiitake mushroom

burgers, soy sausages, soy-ham, soy-beacon, và

soy-hot-dogs do các công ty sản xuất thực phẩm

Hoa Kỳ chế tạo như Garden Burgers, Morningstar

TÂM DIỆU

116

Farms, Green Giant Harvest, Worthington, và

Loma Linda. Đây là những thức ăn chay, biến chế

cho phù hợp với khẩu vị người Hoa Kỳ, được làm

bằng tổng hợp thực phẩm đậu nành, gạo nứt, nấm

rơm và các thứ thực vật tốt khác. Các nhà sản

xuất đã lọc bỏ chất béo thực vật mà thường là loại

polyunsaturated fat nên các loại thực phẩm này có

ít chất béo hay không có chất béo cũng như chất

cholesterol.

Những bạn quen với mùi vị Tầu như mùi ngũ vị

hương có thể mua các thức ăn chay biến chế do

Đài Loan, Hong Kong và Việt Nam chế tạo.

Riêng các ham chay Nhật Bản không có mùi vị

Tầu, ăn ngon nhưng đắt tiền hơn và có nhiều chất

bột ngọt MSG (monosodium glutamate). Các siêu

thị Á Đông nào cũng có ít nhất một quầy bán thực

phẩm chay. Tuy nhiên, các loại thực phẩm biến

chế này chỉ nên ăn hạn chế trong thời gian chuyển

tiếp, sau khi đã hoàn tất tiến trình chuyển đổi nên

cắt hoàn toàn những thức ăn nàytrong thực đơn

hàng ngày của bạn.

Đường và đồ ngọt khó bỏ hơn thịt cá. Bạn nên

chuyển dần sang dùng các loại chất ngọt tự nhiên

để cơ thể có khả năng tự điều chỉnh lượng đường

trong máu.

Khẩu vị mới cần phải được lập đi lập lại là một

việc làm quan trọng. Mùi vị sữa đậu nành cho

những người mới uống lần đầu rất là lạ cũng như

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

117

các thực phẩm đậu hũ chiên hay luộc cũng thế. Sự

cố gắng là một điều cần thiết, trước lạ sau quen.

NGUYÊN TẮC THAY ĐỒI

Thiết lập một kế hoạch ăn thực phẩm rau đậu cho

có đầy đủ chất bổ dưỡng để bảo vệ sức khỏe và

ngăn ngừa bệnh tật không có gì là khó khăn. Theo

bác sĩ Neal Barnard, Chủ tịch Hiệp Hội Y Sĩ

Trách Nhiệm Hoa Kỳ, có ba nguyên tắc chính là:

(1) Thay thế các thực phẩm có nguồn gốc thịt

động vật (animal sources) bằng các thực phẩm có

nguồn gốc thực vật (plant foods).

(2) Thay thế các thực phẩm tinh lọc (refined

foods) bằng thực phẩm nguyên chất (unrefined

foods).

(3) Thay thế các thực phẩm đóng hộp bằng thực

phẩm tươi (fresh), đông lạnh (frozen) và khô.

TIẾN TRÌNH THAY ĐỒI

Thật ra tiến trình thay đổi từ chế độ ăn thịt cá

sang chế độ ăn rau đậu không khó lắm. Có nhiều

người bỏ thịt cá ngay, có nhiều người ăn dặm

thực phẩm rau đậu một thời gian ngắn và cũng có

nhiều người ăn dặm thực phẩm rau đậu một thời

gian dài rồi sau đó mới từ bỏ hẳn thịt cá.

TÂM DIỆU

118

Có nhiều cách để thay đổi tập quán ăn uống tùy

theo hoàn cảnh và cường độ thói quen. Dưới đây

chúng tôi đưa ra hai đường lối loại bỏ tập quán ăn

những thực phẩm không tốt cho sức khỏe do bác

sĩ Neal D. Barnard, M.D., người đứng đầu Hội

Đồng Y Khoa “Physicians Committee for

Responsible Medicine”, gồm 3.400 bác sĩ y khoa

Hoa kỳ đề ra:

(1) Dùng Thực Phẩm Chuyển Tiếp: Thực phẩm

chuyển tiếp (transition foods) có thể giúp cơ thể

chúng ta dễ dàng chấp nhận trong lúc có sự thay

đổi lớn lao và cấp thời từ một chế độ dinh dưỡng

thịt cá nhiều mỡ béo thơm ngon qua chế độ ăn

thực phẩm rau đậu ít chất béo, ít thơm ngon

nhưng nhiều bổ dưỡng.

Thật ra thực phẩm chuyển tiếp là những thực

phẩm chay biến chế, lấy từ nguồn thực vật, cho

phù hợp với khẩu vị người Tây Phương, như soy-

burgers, soy-ham, soy-hot-dogs, soy-beacon..

ngay cả cà rem cũng làm bằng tofu. Những thứ

này có mùi vị quen thuộc nên dễ dàng thích hợp

khẩu vị của chúng ta, để xa dần những thứ thịt cá

thiệt không tốt cho sức khỏe.

Các cửa hàng thực phẩm “health food stores” và

một số siêu thị có bầy bán rất nhiều thực phẩm

chay biến chế không có nguồn gốc thịt động vật,

có thể giúp bạn rất nhiều trong việc chuyển đổi

chế độ dinh dưỡng từ thịt cá qua thực phẩm rau

đậu. Những thực phẩm này, từ burgers cho đến

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

119

ribs, được làm từ protein đậu nành, gạo lức, nấm

rơm và các thứ rau đậu khác, ăn ngon gần như

những món ăn thịt cá mà bạn vẫn ăn trước đây.

Chúng cũng được dùng trong các nhà hàng chay,

trong các bữa tiệc thịnh soạn để thiết đãi bạn bè

trong các dịp lễ và ăn picnic ngoài trời.

Vì cần cung ứng cho nhiều sở thích khác nhau,

nên các nhà sản xuất cũng chế ra nhiều loại thực

phẩm có độ béo khác nhau, fat, low-fat, và non-

fat. Bạn có thể thử cả ba loại để tự mình biết rằng

loại fat bao giờ ăn vẫn thấy ngon và đậm đà. Vì

thế bạn nên giảm từ từ, từ fat, đến low fat. Chúng

tôi sẽ bàn thêm chi tiết trong bài nói về thực

phẩm biến chế.

(2) Kế Hoạch Năm Bước: Kế hoạch này trực tiếp

phá vỡ tập quán ăn thịt cá của chúng ta. Hãy áp

dụng từ một tháng đến vài tháng cho mỗi bước

trước khi bước qua bước kế tiếp. Tuy nhiên đừng

dừng ở quá lâu một bước. Lợi ích lớn nhất đạt

được do bởi hoàn thành năm bước, chứ không

phải nơi từng bước.

Bước Thứ Nhất. Thêm vào thức ăn hằng ngày là

ngũ cốc nguyên chất (whole grains) và đậu

(legumes). Bạn có thể thay vì ăn hai bữa cơm gạo

trắng một ngày bằng cách ăn một bữa gạo trắng

và một bữa gạo lứt tẻ hay lưt nếp nấu với đậu

lentil, split green peas, hay đậu xanh nguyên vỏ

(mung bean). Sáng thay vì ăn sáng bằng bánh mì

Pháp hay bánh mì lát nên thay thế bằng loại bánh

TÂM DIỆU

120

mì lát whole grains hay cháo yến mạch (hot

oatmeal). Tất cả những thứ này đều có chứa nhiều

carbohydrate và fiber, lại ít chất béo và không

cholesterol.

Bước Thứ Hai. Thêm nhiều rau tươi và trái cây.

Giống như whole grains và đậu, chúng cũng có

nhiều chất carbohydrates, fiber và không chất béo

cũng như không cholesterol. Rau ở dạng đông

lạnh cũng tốt như rau tươi.

Bước Thứ Ba. Loại bỏ thịt bò, heo, gà, cá, và

tôm. Làm như vậy là bạn đã loại bỏ những nguồn

gốc gây bệnh là chất béo, chất cholesterol, và

calories. Bước này rất quan trọng. Phải hoàn toàn

loại bỏ hết những thứ không tốt cho sức khỏe

trong giai đoạn này. Vương vấn trong miệng và

trong tâm tưởng một ít thịt và một ít cá thường là

có khuynh hướng gia tăng số lượng ăn thịt cá

trong tương lai. Loại bỏ hết thịt cá trong bước này

giúp việc chuyển đổi dễ dàng hơn. Bạn có thể

dùng thử một số thực phẩm chay chuyển tiếp ở

giai đoạn này.

Bước Thứ Tư. Loại bỏ trứng, sữa và các phó sản

của sữa như cheese, cream, yogurt, whey và

casein. Các thực phẩm này chứa nhiều chất béo

bão hòa và chất cholesterol và có thể mang nhiều

mầm mống độc hại khác.

Bước Thứ Năm. Giảm thiểu dầu thảo mộc (oil

vegetable) ngoại trừ dầu olive oil. Thay vì dùng

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

121

dầu để chiên, hãy áp chảo nóng với thật ít dầu và

nên dùng loại dầu canola. Loại bỏ việc thêm dầu

vào thực phẩm. Tránh không dùng các thực phẩm

high-fat foods như là potato chips, french fries, và

oily salad dressings.

Bạn đừng lo lắng về protein, nếu hàng ngày bạn

uống một ly sữa đậu nành, ăn từ hai đến ba chén

cơm gạo lứt, một chén súp đậu lentil hay đậu đen,

một lát đậu hũ luộc, và các loại rau trái tươi thì cơ

thể của bạn nhận đủ lượng protein cần thiết.

Nhiều protein sẽ không tốt cho cơ thể vì làm gia

tăng tính độ acid và có thể sinh ra nhiều thứ bệnh

tật. Cũng nên biết, ở trạng thái bình thường, máu

trong cơ thể con người phải ở trong tình trạng

trung hòa tính độ acid và kiềm (base), độ đo pH là

7.41 - điều kiện này cho phép tiến trình hóa học

của cơ thể hoạt động một cách hữu hiệu nhất và

tất cả chất thải hồi của tiến trình này đều bị khử

diệt nhanh chóng.

Nếu ăn nhiều thực phẩm có tính acid thì tính độ

acid trong cơ thể gia tăng, do đó những bộ phận

thanh lọc máu như gan, lá lách, thận và tim sẽ

phải hoạt động nhiều hơn bình thường, dễ bị suy

yếu và sinh ra các bệnh về tim mạch, các bệnh về

cơ thần kinh, hạch tuyến, và bệnh tiểu đường. Đó

là chưa kể đến việc mất calcium vì khi ăn nhiều

thức ăn có tính độ acid cao, cơ thể phải lấy chất

calcium từ xương để hóa giải acid, cầm giữ mức

độ trung hòa pH trong máu.

TÂM DIỆU

122

Khi pH trong máu giảm xuống dưới 7.35 cảm

giác con người bị suy giảm, cơ thể uể oải, lười

biếng, dễ chóng mặt, buồn nôn nhức đầu và có thể

bất tỉnh nếu pH xuống thấp 7.0. Ấy là chưa kể

những độc tố chưa được thải hồi sẽ tích tụ ở đâu

đó trong cơ thể.

Vì thế nên tránh tối đa những thức ăn có khả năng

gia tăng tính độ acid như các thức ăn (1) gốc thịt

động vật, trà, cà phê, rượu, các loại gia vị, các

thức ăn ngâm giấm, ngâm muối, dầu mỡ đường,

các loại thức ăn chiên xào, và các loại tinh bột

biến chế, và (2) nên ăn những thực phẩm có tính

cách gia tăng tính độ kiềm (akaline), có tác dụng

trung hòa acid như các loại rau, các loại trái cây,

(3) các loại hạt đậu, đặc biệt là đậu nành, cà chua,

chuối, táo là những loại có tính kiềm nhiều nhất,

trái figs có chứa một loại enzyme đặc biệt gọi là

ficin có khả năng hóa giải các độc tố trong máu

và một chất khác gọi là seratonin có khả năng bồi

bổ trí óc. Tuy nhiên nếu ăn nhiều thực phẩm có

tính độ kiềm, (độ pH trong máu gia tăng) cũng

đưa tới các bệnh về đường ruột. Khi độ pH trên

7.45 hệ thần kinh trở nên bị kích động, dễ bị kinh

phong, nhức đầu và chóng mặt.

123

14

QUAN ĐIỂM VỀ ĂN CHAY
CỦA HIỆP HỘI DINH DƯỠNG HOA KỲ

Sau một thời gian dài nghiên cứu, thảo luận,

phân tích và đánh giá các khảo cứu khoa học liên

quan đến thực phẩm và dinh dưỡng của chế độ ăn

chay, vào tháng 7 năm 2009, Hiệp Hội Dinh

Dưỡng Hoa Kỳ (the American Dietetic

Association) một tổ chức lớn nhất trên thế giới kết

hợp những chuyên gia thượng thặng về thực

phẩm và dinh dưỡng, đã công bố một bài xác

định quan điểm của họ về chế độ ăn chay, bao

gồm cả thuần chay. Bản dịch Việt và nguyên bản

tiếng Anh đính kèm như sau:

Bản dịch Việt:

“Quan điểm của Hiệp Hội Dinh Dưỡng Hoa Kỳ là

chế độ ăn chay (vegetarian diet), bao gồm cả

TÂM DIỆU

124

thuần chay (vegan diet), nếu được chuẩn bị đúng

cách, đều có lợi cho sức khỏe (healthful), đầy đủ

dinh dưỡng (nutritionally adequate), và có thể

mang lại lợi ích trong việc phòng ngừa và chữa

trị một số bệnh. Chế độ ăn chay được chuẩn bị

cẩn thận đều thích hợp cho mọi người trong

mọi giai đoạn của đời người, kể cả lúc phụ nữ

mang thai, lúc cho con bú, cho trẻ em sơ sinh,

thiếu nhi, thiếu niên, và cho các lực sĩ thể thao.

Một chế độ ăn chay được định nghĩa là không bao

gồm thịt (kể cả thịt của loại sinh vật có cánh bay)

hoặc hải sản, hoặc sản phẩm có chứa những loại

thực phẩm này”.

Bài viết này đánh giá các dữ liệu hiện tại liên

quan đến những chất dinh dưỡng quan trọng cho

người ăn chay bao gồm chất đạm (protein), chất

béo (n-3 fatty acid), sắt, kẽm, iốt, canxi, vitamin

D và B-12. Một chế độ ăn chay có thể thỏa mãn

các khuyến nghị hiện hành đối với tất cả các chất

dinh dưỡng. Trong một số trường hợp, thuốc bổ

sung hoặc thực phẩm có pha trộn vitamin có thể

cung cấp một lượng hữu ích của các chất dinh

dưỡng quan trọng.

Một đánh giá dựa trên bằng chứng cho thấy chế

độ ăn chay có thể có đầy đủ chất dinh dưỡng

trong thai kỳ và kết quả cho biết rất tốt cho sức

khỏe của cả bà mẹ và trẻ sơ sinh.

Kết quả của một khảo cứu dựa trên các bằng

chứng cho thấy rằng một chế độ ăn chay có liên

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

125

quan với việc giảm nguy cơ tử vong do bệnh tim.

Ăn chay có khả năng giảm cholesterol, làm huyết

áp thấp hơn, và có tỷ lệ áp xuất huyết và tiểu

đường loại 2 thấp hơn tỷ lệ của những người

không ăn chay. Hơn nữa, chỉ số BMI Body Mass

Index của những người ăn chay có khuynh hướng

thấp hơn và có tỷ lệ ung thư thấp hơn so với tổng

thể. Các tính năng của một chế độ ăn chay có thể

làm giảm nguy cơ các bệnh mãn tính bao gồm

hấp thu ít chất béo bão hòa và cholesterol và hấp

thu cao hơn các thứ trái cây, rau, ngũ cốc nguyên

hạt, các loại hạt, sản phẩm đậu nành, chất xơ và

chất phytochemical.

Sự thay đổi cách ăn uống trong số những người

ăn chay làm cho sự đánh gía cá nhân về một chế

độ ăn chay được đầy đủ và cần thiết. Ngoài việc

đánh giá đầy đủ chế độ ăn uống, các chuyên gia

thực phẩm và dinh dưỡng cũng có thể đóng vai

trò quan trọng trong việc hướng dẫn người ăn

chay về các nguồn dinh dưỡng cụ thể, mua thực

phẩm và chuẩn bị bữa ăn, cùng là sửa đổi chế độ

ăn uống sao cho phù hợp với nhu cầu của họ.”

(Tâm Diệu chuyển ngữ)

Nguồn: J Am Diet Assoc. 2009 Jul;109(7):1266-

82. (Tạp chí của Hiệp Hội Dinh Dưỡng Hoa Kỳ

số 109 tháng 7 năm 2009)

Nguyên bản Anh Ngữ:

http://www.ncbi.nlm.nih.gov/pubmed/19562864

TÂM DIỆU

126

Position of the American Dietetic Association:

vegetarian diets.

Craig WJ, Mangels AR; American Dietetic

Association.

Source: J Am Diet Assoc. 2009 Jul;109(7):1266-

82. (Tạp chí của Hiệp Hội Dinh Dưỡng Hoa Kỳ

số 109 tháng 7 năm 2009) Andrews University,

Berrien Springs, MI, USA.

http://www.ncbi.nlm.nih.gov/pubmed/19562864

Abstract

It is the position of the American Dietetic

Association that appropriately planned vegetarian

diets, including total vegetarian or vegan diets,

are healthful, nutritionally adequate, and may

provide health benefits in the prevention and

treatment of certain diseases. Well-planned

vegetarian diets are appropriate for individuals

during all stages of the life cycle, including

pregnancy, lactation, infancy, childhood, and

adolescence, and for athletes. A vegetarian diet is

defined as one that does not include meat

(including fowl) or seafood, or products

containing those foods.

This article reviews the current data related to key

nutrients for vegetarians including protein, n-3

fatty acids, iron, zinc, iodine, calcium, and

vitamins D and B-12. A vegetarian diet can meet

current recommendations for all of these

nutrients. In some cases, supplements or fortified

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

127

foods can provide useful amounts of important

nutrients.

An evidence- based review showed that

vegetarian diets can be nutritionally adequate in

pregnancy and result in positive maternal and

infant health outcomes. The results of an

evidence-based review showed that a vegetarian

diet is associated with a lower risk of death from

ischemic heart disease.

Vegetarians also appear to have lower low-

density lipoprotein cholesterol levels, lower blood

pressure, and lower rates of hypertension and type

2 diabetes than nonvegetarians. Furthermore,

vegetarians tend to have a lower body mass index

and lower overall cancer rates. Features of a

vegetarian diet that may reduce risk of chronic

disease include lower intakes of saturated fat and

cholesterol and higher intakes of fruits,

vegetables, whole grains, nuts, soy products,

fiber, and phytochemicals.

The variability of dietary practices among

vegetarians makes individual assessment of

dietary adequacy essential. In addition to

assessing dietary adequacy, food and nutrition

professionals can also play key roles in educating

vegetarians about sources of specific nutrients,

food purchase and preparation, and dietary

modifications to meet their needs.

TÂM DIỆU

128

15

THÔNG TIN MỚI NHẤT VỀ DINH DƯỠNG
DÀNH CHO CÁC BÁC SỸ:

CÁC CHẾ ĐỘ ĂN DỰA TRÊN THỰC

PHẨM CÓ NGUỒN GỐC TỪ THỰC VẬT

Tóm Tắt

Mục đích của bài viết này là để trình bày với các

bác sỹ một bản cập nhật (thông tin mới nhất) về

các chế độ ăn uống dựa trên thực phẩm có nguồn

gốc từ thực vật.

Những mối quan tâm về việc gia tăng chi phí

chăm sóc sức khỏe được nói đến trên toàn quốc,

thậm chí là những lối sống không lành mạnh đang

góp phần vào việc lan rộng bệnh béo phì, bệnh

đái tháo đường và bệnh tim mạch.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

129

Vì những lý do này, các bác sỹ đang tìm kiếm các

phương thức can thiệp hiệu quả vừa ít tốn kém chi

phí lại vừa cải thiện được kết quả sức khỏe đưa

đến việc giúp đỡ các bệnh nhân của họ áp

dụng một lối sống lành mạnh hơn.

Chế độ ăn uống lành mạnh có thể đạt được tốt

nhất bằng một chế độ ăn uống dựa trên thực

phẩm có nguồn gốc từ thực vật mà chúng ta định

nghĩa là một chế độ ăn khuyến khích toàn bộ thức

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật và không khuyến khích ăn thịt, các sản phẩm

bơ sữa, và trứng cũng như các thực phẩm tinh lọc

và chế biến. Chúng tôi trình bày một trường

hợp nghiên cứu làm ví dụ về những lợi ích tiềm

năng cho sức khỏe của chế độ dinh dưỡng

đó. Nghiên cứu cho thấy rằng các chế độ ăn dựa

trên thực phẩm có nguồn gốc từ thực vật có hiệu

quả kinh tế (cost-effective), có nguy cơ thấp về

sự can dự mà có thể làm giảm chỉ số béo của cơ

thể BMI (body mass index), huyết áp, hàm lượng

đường trong máu HbA1C và cholesterol. Các chế

độ ăn uống đó cũng có thể làm giảm số lượng

thuốc cần thiết để điều trịcác bệnh mãn tính và

làm giảm tỷ lệ tử vong do bệnh tim. Các bác sỹ

nên xem xét đề xuất một chế độ ăn uống dựa

trên thực phẩm có nguồn gốc từ thực vật cho tất

cả các bệnh nhân, đặc biệt là những bệnh nhân có

huyết áp cao, mắc bệnh đái tháo đường, bệnh tim

mạch hoặc bệnh béo phì.

Giới thiệu

TÂM DIỆU

130

Trong cuộn phim tài liệu của HBO The Weight of

the Nation có lưu ý rằng nếu bạn ăn sao cũng

được tại Hoa Kỳ thì cuối cùng bạn sẽ trở nên béo

phì.[1]Năm 2011, Witters có báo cáo rằng tại một

số khu vực trong nước tỷ lệ béo phì là 39% và sẽ

tăng lên ở mức 5% mỗi năm.[2] Nguy cơ bệnh

béo phì, bệnh đái tháo đường, bệnh tăng huyết áp

và bệnh tim mạch cùng với các biến chứng xảy ra

sau đó (ví dụ các vấn đề hành vi sức khỏe và chất

lượng cuộc sống) thường đi chung với

nhau và liên kết rõ rệt đến lối sống, đặc biệt việc

chọn lựa chế độ ăn.[3] Về tất cả các chế độ ăn

được khuyến nghị trong vài thập kỷ qua nhằm

thay đổi xu hướngbệnh tật mãn tính này, chế độ

tốt nhất nhưng có lẽ là ít thông thường nhất có thể

là các chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật.

Mặc dù cơ thể khỏe mạnh là chứng cứ có lợi cho

các chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật, kể cả các nghiên cứu cho thấy công

chúng tự nguyện nắm bắt các chế độ ăn dựa

trên thực phẩm có nguồn gốc từ thực vật, nhiều

bác sỹ hiện nay không nhấn mạnh đến tầm quan

trọng của các chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật là phương phápđiều trị đầu

tiên cho các bệnh mãn tính.[4] Việc này có thể là

vì do thiếu sự hiểu biết về các chế độ ăn này hoặc

là thiếu các nguồn giáo dục cho bệnh nhân.

Các hướng dẫn chế độ ăn uống cấp quốc gia về

việc sống tích cực và ăn uống lành mạnh có sẵn

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

131

tại www.ChooseMyPlate.gov. Một dĩa thức

ăn lành mạnh điển hình là 1/2 thực phẩm có

nguồn gốc từ thực vật (rau quả không có tinh

bột), 1/4 thực phẩm nguyên hạt hoặc thực

phẩmtinh bột không chế biến và 1/4 protein nạc.

Mục đích của bài viết này là xem lại chứng cứ hỗ

trợ chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật và cung cấp bản hướng dẫn để giới

thiệu các chế độ ăn đó cho bệnh nhân. Chúng

ta bắt đầu bằng một nghiên cứu trường hợp (case

study) và kết luận bằng việc xem lại tài liệu.

Nghiên Cứu Trường Hợp
Một người đàn ông 63 tuối có tiền sử cao huyết

áp đã phàn nàn với bác gia đình của ông ấy về

việc mệt mỏi, buồn nôn và chuột rút. Kết quả xét

nghiệm đường máu ngẫu nhiên là 524mg/dL và

HbA1C (trị số trung bình của đường trong máu) là

11,1%. Bệnh nhân được chẩn đoán bệnh đái tháo

đường loại 2. Cholesterol toàn phần của ông ấy là

283 mg/dL, huyết áp là 132/66 mmHg và chỉ số

cơ thể (BMI) là 25kg/m2. Ông ấy đã dùng

lisinopril, 40 mg mỗi ngày; hydrochlorothiazide,

50 mg mỗi ngày; amlodipine, 5 mg mỗi ngày; và

atorvastatin, 20 mg mỗi ngày. Bác sỹ đã kê toa

cho ông ấy metformin, 1000 mg hai lần mỗi ngày

; glipizide, 5 mg mỗi ngày; và 10 đơn vị insulin

bán chậm (insulin NPH) lúc đi ngủ. Bác sỹ cũng

đã kê toa cho ông ấy một chế độ ăn dựa trên thực

phẩm có nguồn gốc từ thực vật, ít muối, loại

bỏ tất cả các sản phẩm động vật và đường tinh

http://www.choosemyplate.gov/

TÂM DIỆU

132

chế đồng thời hạn chế bánh mì, gạo, khoai tây và

bánh làm từ bắp hoặc lúa mạch với trứng chỉ

dùng một lần mỗi ngày. Bác sỹ đã khuyên ông ấy

dùng rau quả không có tinh bột, rau đậu và các

loại đậu không hạn chế, bổ sung thêm 2oz

(khoảng 28,35 mg) quả hạch và hạt mỗi ngày.

Bác sỹ cũng đã yêu cầu ông ấy bắt đầu tập thể

dục 15 phút hai lần một ngày.

Bệnh nhân đã gặp bác sỹ gia đình hàng tháng tại

phòng khám chăm sóc sức khỏe. Qua thời gian 16

tuần, bác sỹ quan sát thấy có cải thiện đáng kể khi

đo kết quả sinh trắc học. Bác sỹ đã cho ông ấy bỏ

hẳn amlodipine, hydrochlorothiazide, glipizide,

và insulin NPH. Huyết áp theo dõivẫn dưới

125/60 mmHg, hbA1C trở nên tốt hơn ở mức 6,3%

và choleslerol toàn phần trở nên tốt hơn 138

mg/dL. Bác sỹ cho giảm dần lisinopril xuống 5

mg mỗi ngày và bệnh đái tháo đường của ông ấy

được kiểm soát chỉ với một loại metformin, 1000

mg hai lần mỗi ngày.

Định Nghĩa Các Chế Độ Ăn Dựa Trên Thực

Phẩm Có Nguồn Gốc Từ Thực Vật
Trường hợp được trình bày trên là một ví dụ

gây ấn tượng sâu sắc về hiệu quả mà một chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật có thể có các kết quả sinh trắc học như sơ

lược về huyết áp, bệnh đái tháo đường và lipid.

Việc HbA1C giảm từ 11,1% xuống 6,3% trong

vòng 3 tháng là tốt hơn nhiều so với mong

đợi bằng đơn trị liệu với metformin hoặc tập thể

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

133

dụchàng ngày. Việc huyết áp được quan sát có cải

thiện tốt hơn trong khoảng thời gian 4 tháng bằng

vài loại thuốc cũng hiếm khi gặp phải và có khả

năng liên quan đến chế độ ăn giảm muối và tránh

dùng thịt đỏ. Vì bệnh nhân không bị béo phì và

không sụt cân nhiều với chế độ ăn này, các cải

thiện tốt hơn gây ấn tượng sâu sắc dường như liên

quan đến chất lượng chế độ ăn mới của ông ấy.

Một chế độ ăn lành mạnh dựa trên thực phẩm có

nguồn gốc từ thực vật nhằm mục đích tăng tối

đa tiêu thụ thức ăn thực vật có đầy đủ dinh

dưỡng trong khi giảm đến mức tối

thiểu các thực phẩm chế biến, dầu và thực
phẩm động vật (bao gồm sản phẩm bơ sữa và

trứng). Chế độ ăn này khuyến khích ăn nhiều rau

(nấu hoặc ăn sống), trái cây, đậu, đậu hà lan, đậu

lăng, đậu nành, cùng với hạt và quả hạch (với số

lượng ít hơn) và nói chung ít chất béo. Các đề

xuấthàng đầu trong lĩnh vực có các ý kiến thay

đổi về thành phần có trong chế độ ăn tối ưu dựa

trênthực phẩm có nguồn gốc từ thực vật. Phương

pháp ăn kiêng Ornish và các phương pháp khác

khuyến nghị cho phép các sản phẩm động vật như

lòng trắng trứng và sữa không chất béo (skim

milk) với số lượng ít để lành bịnh.[10,11]

Esselstyn, người hướng dẫn chương trình phòng

ngừa bệnh tim mạch và làm lành bịnh

tại Cleveland Clinic Wellness Institute, khuyến

nghị việc tránh hoàn toàn tất cả các sản phẩm có

nguồn gốc từ động vật cũng như đậu nành và quả

TÂM DIỆU

134

hạch, đặc biệt nếu có bịnh động mạch

vành nghiêm trọng.[12]

Bất chấp các khác biệt không đáng kể này, có

chứng cứ rằng chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật được xác định rộng

rãi có lợi ích đáng kể cho sức khỏe.

Các bạn nên lưu ý rằng thuật ngữ có nguồn gốc

từ thực vật đôi khi được sử dụng có thể thay đổi

cho nhau giữa ăn chay có uống sữa và ăn

trứng hoặc ăn chay thuần. Chế độ ăn chay có

uống sữa và ăn trứng hoặc ăn chay thuần

được chấp nhận vì các lý do đạo đức hoặc tín

ngưỡng có thể lành mạnh hoặc không lành mạnh.

Như thế biết được các định nghĩa cụ thể về các

chế độ ăn liên quan và tìm hiểu chắc chắc các chi

tiết về chế độ ăn của bệnh nhân quan trọng hơn là

đưa ra nhận định về việc chế độ ăn đó lành

mạnh thế nào. Dưới đây là nội dung tóm tắt về

các chế độ ăn điển hình hạn chế các sản

phẩm động vật. Điểm phân biệt chủ yếu là mặc dù

hầu hết các chế độ ăn này được xác định

bằng thành phần loại bỏ trong chế độ ăn, chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật được xác định bằng thành phần có trong chế

độ ăn.

Ăn chay thuần (vegan or total vegetarian - ăn

chay hoàn toàn): Loại bỏ tất cả các sản

phẩm động vật, đặc biệt là thịt, hải sản, gia cầm,

trứng và các sản phẩm bơ sữa. Không cần

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

135

phải dùng thực phẩm nguyên sơ (whole food)

hoặc hạn chế chất béo hoặc đường tinh chế.

Ăn chay thuần, thực phẩm chưa nấu chín

(vegan, raw food): Các thực phẩm loại bỏ như ăn

chay thuần và loại bỏ tất cả các thức ăn nấu ở

nhiệt độ lớn hơn 118°F.

Ăn chay có uống sữa (Lacto-vegetarian): Loại

bỏ trứng, thịt, hải sản và gia cầm và có dùng các

sản phẩm bơ sữa.

Ăn chay có ăn trứng (Ovo-vegetarian): Loại

bỏ thịt, hải sản, gia cầm và sản phẩm bơ sữa và có

dùng trứng.

Ăn chay có uống sữa - ăn trứng (Lacto-ovo

vegetarian): Loại bỏ thịt, hải sản và gia cầm và

có dùng trứng và sản phẩm bơ sữa.

Chế độ ăn kiểu Địa Trung Hải (Mediterranean):

Tương tự chế độ ăn thực phẩm nguyên sơ, dựa

trên thực phẩm có nguồn gốc từ thực

vật nhưng cho phép một lượng nhỏ gà, sản phẩm

bơ sữa, trứng và thịt đỏ một lần hoặc hai lần mỗi

tháng. Khuyến khích dùng cá và dầu ôliu.

Không hạn chế chất béo.

Thực nguyên sơ, có nguồn gốc từ thực vật, ít

chất béo (Whole-foods, plant-based, low-

fat): Khuyến khích ăn thực phẩm có nguồn gốc

từ thực vật dưới hình thức nguyên sơ (whole

TÂM DIỆU

136

foods), đặc biệt rau quả, trái cây, rau đậu và hạt

và quả hạch (với số lượng ít hơn). Để có lợi íchtối

đa cho sức khỏe, chế độ ăn này hạn chế các sản

phẩm động vật. Nói chung hạn chế toàn bộchất

béo.

Lợi Ích Của Chế Độ Ăn Dựa Trên Thực

Phẩm Có Nguồn Gốc Từ Thực Vật

Mục đích chế độ ăn của chúng ta phải làm

cho sức khỏe chúng ta tốt hơn. Trong mục

này, chúng ta sẽ xem lại tài liệu cho các bài quan

trọng chứng minh lợi ích của chế độ ăn dựa

trênthực phẩm có nguồn gốc từ thực vật.

Việc xem lại của chúng ta bao gồm các nghiên

cứu hiện tạibao gồm các chế độ ăn chay thuần, ăn

chay có uống sữa và ăn trứng (ăn chay không

thuần) và ăn chay kiểu Địa Trung Hải.

Bệnh Béo Phì

Năm 2006, sau khi xem lại dữ liệu từ 87 nghiên

cứu đã xuất bản, các tác giả Berkow và

Barnard đã báo cáo trong Nutrition Reviews là

một chế độ ăn chay thuần (vegan) hoặc ăn chaycó

uống sữa và ăn trứng (vegetarian) có hiệu quả cao

cho việc giảm cân. Các tác giả cũng đã phát hiện

rằng dân cư ăn chay có uống sữa và ăn trứng

(vegetarian) có tỷ lệ bệnh tim, cao huyết áp, đái

tháo đường và béo phì thấp hơn. Ngoài ra,

việc xem lại của các tác giả đề nghị là việc giảm

cân ở những người ăn chay có uống sữa và ăn

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

137

trứng (vegetarian) không phụ thuộc vào việc

tập thể dục và xảy ra ở tỷ lệ khoảng 1 pound mỗi

tuần. Các tác giả đã phát biểu thêm rằng chế độ ăn

chay thuần đốt cháy nhiều calo hơn sau bữa ăn,

tương phản với các chế độ ăn chaycó uống sữa và

ăn trứng (vegetarian) có thể đốt cháy ít calo hơn

vì thức ăn được lưu giữ dưới dạng chất béo.[13]

Farmer và những người khác đề nghị các chế

độ ăn chay có uống sữa và ăn trứng (vegetarian)

có thể tốt hơn cho việc quản lý cân nặng và có thể

có dinh dưỡng nhiều hơn các chế độ ăn có thịt.

Trong nghiên cứu của các tác giả này, họ cho thấy

những người ăn chay có uống sữa và ăn trứng

(vegetarian) mảnh khảnh hơn các đối tác khảo sát

của họ có ăn thịt. Những người ăn chaycó uống

sữa và ăn trứng (vegetarian) cũng đã được phát

hiện dùng nhiều Magiê, Kali, Sắt, Vitamin B1,

Vitamin B2, folate và các vitamin và ít chất

béo toàn phần hơn. Các tác giả kết luậnrằng các

chế độ ăn chay có uống sữa và ăn trứng

(vegetarian) là đầy đủ dinh dưỡng và có thể được

khuyến nghị cho việc quản lý cân nặng mà không

làm tổn hại đến chất lượng bữa ăn.[14]

Năm 2009, Wang và Beysoun đã phân tích dữ

liệu điển hình quốc gia được thu thập trong Khảo

Sát Kiểm Tra Sức Khỏe và Dinh Dưỡng Quốc

Gia 1999–2004. Mục đích nghiên cứu của các tác

giả là phân tích các liên kết giữa việc dùng thịt và

bệnh béo phì. Dùng sự suy giảm theo chiều dài và

TÂM DIỆU

138

lôgíc phân tích, các tác giả đã cho thấy có một sự

liên kết giữa việc dùng thịt và bệnh béo phì .[15]

Các bộ phận Điều Tra Triển Vọng Châu Âu

Oxford về Ung Thư và Dinh Dưỡng đã đánh

giá các thay đổi về cân nặng và BMI trong thời

gian năm năm ở nam nữ ăn thịt, ăn cá, ăn chay có

uống sữa và ăn trứng (vegetarian) và ăn

chay thuần tại Vương Quốc Anh. Trong năm

năm nghiên cứu, đạt được cân nặng trung bình

hàng năm là thấp nhất trong số những người đã

thay đổi chế độ ăn có chứa thực phẩm động vật ít

hơn. Nghiên cứu cũng đã báo cáo một sự khác

biệt đáng kể về chỉ số BMI được điều chỉnh theo

tuổi tác, với những người ăn thịt có chỉ số BMI

cao nhất và những người ăn chay thuần có chỉ số

thấp nhất.[16] Các kết quả tương tự đã được

Adventist Health Study báo cáo.[17]

Theo Sabaté và Wien, “Các nghiên cứu về dịch tể

học cho thấy chế độ ăn chay có uống sữa và ăn

trứng (vegetarian) đi cùng với chỉ số BMI thấp

hơn và béo phì ở người lớn và trẻ em ít phổ

biến hơn. Một phân tích tổng hợp các nghiên

cứu về chế độ ăn chay có uống sữa và ăn trứng

(vegetarian) ở người lớn ước tính một sự khác

biệt về cân nặng giảm 7,6kg đối với nam giới và

3,3kg đối với phụ nữ, dẫn đến chỉ số BMI thấp

hơn 2 điểm. Tương tự, so sánh với những người

không ăn chay, trẻ em ăn chay có uống sữa và ăn

trứng (vegetarian) gầy hơn và sự khác biệt chỉ số

BMI của họ trở nên lớn hơn ở tuổi dậy thì.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

139

Các nghiên cứu khảo sát nguy cơ thừa cân và các

nhóm thực phẩm và các kiểu chế độ ăn cho thấy

dường như chế độ ăn dựa trên thực phẩmcó

nguồn gốc từ thực vật là một sự tiếp cận có

thể nhận ra để phòng ngừa bệnh béo phì ở trẻ em.

Các chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật có tỷ trọng năng lượng thấp và

đường hỗn hợp, chất xơ và nước cao có thể

tăng cảm giác no và tiêu thụ năng lượng lúc

nghỉ.”[18] Các tác giả kết luận rằng nên khuyến

khích các kiểu chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật để có sức khỏe tốt nhất.

Bệnh đái tháo đường (Bệnh tiểu đường)

Các chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật có thể đưa ra một sự thuận lợi cho

những người không dựa vào thực phẩm có nguồn

gốc từ thực vật đối với sự ngăn ngừa và quản

lý bệnh đái tháo đường. Các Adventist Health

Study đã phát hiện những người ăn chay có uống

sữa và ăn trứng (vegetarian) có khoảng 50% nguy

cơ phát triển bệnh đái tháo đường như những

người không ăn chay.[19] Năm 2008, Vang và

một số người khác đã báo cáo rằng những người

không ăn chay có 74% có khả năng phát triển

bệnh đái tháo đường trong một thời gian 17 năm

hơn là những người ăn chay có uống sữa và ăn

trứng (vegetarian). Năm 2009, một nghiên

cứu với hơn 60,000 nam nữ đã phát hiện bệnh đái

tháo đường phổ biến ở những người theo chế

TÂM DIỆU

140

độ ăn chay thuần là 2,9%, so với 7,6% những

người không ăn chay.[17]

Một chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật, ít chất béo. không có thịt hoặc ít thịt

có thể giúp ngăn ngừa và điều trị bệnh đái tháo

đường, có thể bằng cách cải thiện độ nhạy cảm

của insulin và làm giảm đề kháng insulin.

Barnard và một số người khác đã báo cáo năm

2006 các kết quả một thử nghiệm lâm sàng ngẫu

nhiên so sánh chế độ ăn chay thuần, ít chất béo và

chế độ ăn dựa theo các hướng dẫn của Hiệp

Hội Đái Tháo Đường Hoa Kỳ. Người theo chế

độ ăn chay thuần, ít chất béo đã giảm mức

HbA1C của họ 1,23 điểm, so với 0,38 điểm cho

những người theo chế độ ăn của Hiệp Hội Đái

Tháo Đường Hoa Kỳ. Ngoài ra, 43% người theo

chế độ ăn chay thuần, ít chất béo có thể giảm

thuốc, so với 26% những người theo chế độ ăn

của Hiệp Hội Đái Tháo Đường Hoa Kỳ.[18]

Bệnh Tim

Trong Thử Nghiệm Thay Đổi Lối Sống Trong

Bệnh Tim (Lifestyle Heart Trial), Ornish đã phát

hiện 82% bệnh nhân được chẩn đoán mắc bệnh

tim theo chương trình của ông ấy đã có một số

mức giảm xơ vữa động mạch Những thay

đổi toàn diện về lối sống hình như là chất xúc tác

đã dẫn đến sự suy giảm ngay cả bệnh xơ vữa

mạch vành nghiêm trọng chỉ sau 1 năm. Trong

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

141

chế độ ăn uống dựa trên thực phẩm có nguồn gốc

từ thực vật của ông ấy, 10% calo từ chất béo, 15%

đến 20% từ protein và 70 đến 75% từ

carbohydrate và cholesterol được hạn chế 5mg

mỗi ngày.

Lý thú là 53% của nhóm kiểm soát đã có tiến

triển xơ vữa động mạch. Sau 5 năm, chứng hẹp

trong nhóm thử nghiệm đã giảm từ 37,8% xuống

34,7% (một sự cải thiện tương đối là 7,9%).

Nhóm kiểm soát đã trải qua một tiển triển hẹp từ

46,1% lên 57,9% (nặng hơn tương đối 27,7%).

Lipoprotein tỷ trọng thấp đã giảm 40% vào thời

điểm 1 năm và được duy trì ở mức 20% ít hơn

đường cơ bản sau 5 năm. Những sụt giảm

này tương tự với các kết quả đạt được có dùng

thuốc làm giảm lipid.[10,11]

Trong Lyon Diet Heart Study, một thử

nghiệm ngăn ngừa thứ hai ngẫu nhiên về sau, de

Lorgeril đã phát hiện nhóm can thiệp (vào thời

điểm 27 tháng) đã giảm 73% các sự kiện mạch

vành và giảm 70% trong tất cả các nguyên

nhân gây tử vong. Chế độ ăn kiểu Địa Trung Hải

của nhóm can thiệp có nhiều thực phẩm từ thực

vật, rau quả, trái cây và cá hơn là thịt. Bơ và kem

đã được thay thế bằng bơ thực vật dầu cải. Dầu

cải và dầu ôliu là các chất béo duy nhất được

khuyến nghị.[22]

Năm 1998, một phân tích có cộng tác sử dụng dữ

liệu gốc từ 5 nghiên cứu tương lai được xem

TÂM DIỆU

142

lại và báo cáo trong tờ nhật báo Public Health

Nutrition. Phân tích đã so sánh tỷ lệ tử vong cụ

thể do bệnh tim thiếu máu của những người ăn

chay có uống sữa và ăn trứng (vegetarian) và

những người không ăn chay. Những người ăn

chay có uống sữa và ăn trứng (vegetarian) giảm tỷ

lệ tử vong do bệnh tim thiếu máu 24% so với

những người không ăn chay.[23] Nguy cơ bệnh

tim thiếu máu thấp hơn có thể liên quan đến mức

cholesterol thấp hơn ở những người ăn ít thịt

hơn.[24]

Mặc dù chế độ ăn chay có uống sữa và ăn trứng

(vegetarian) đi kèm với nguy cơ thấp hơn của

nhiều bệnh mãn tính, các loại ăn chay có uống

sữa và ăn trứng (vegetarian) khác nhau không thể

có trải qua kết quả sức khỏe giống nhau. Điều chủ

yếu là tập trung ăn một chế độ ăn lành mạnh,

không chỉ là chế độ ăn chay thuần hoặc ăn

chay có uống sữa và ăn trứng (vegetarian).[25]

Cao huyết áp

Năm 2010, Ủy Ban Tư Vấn Hướng Dẫn Chế

Độ Ăn Uống đã thực hiện việc xem lại tài

liệu nhằm xác định các bài viết nghiên cứu hiệu

quả của các kiểu chế độ ăn đối với huyết áp ở

người lớn. Chế độ ăn chay có uống sữa và ăn

trứng (vegetarian) đi kèm với huyết áp tâm thu và

huyết áp tâm trương đều thấp hơn.[26] Mỗi cuộc

thử nghiệm chéo ngẫu nhiên đã phát hiện rằng

chế độ ăn của người Nhật (ít muối và có nguồn

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

143

gốc từ thực vật) đã làm giảm đáng kể huyết áp

tâm thu.[27]

Tỷ Lệ Tử Vong

Ủy Ban Tư Vấn Hướng Dẫn Chế Độ Ăn

Uống cũng đã thực hiện việc xem lại tài liệu năm

2010 nhằm xác định hiệu quả của chế độ ăn dựa

trên thực phẩm có nguồn gốc từ thực vật đối với

bệnh đột quỵ, bệnh tim mạch, và toàn bộ tỷ lệ tử

vong ở người lớn. Họ đã phát hiện rằng chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật đi kèm với việc giảm nguy cơ bệnh tim mạch

và tỷ lệ tử vong so với các chế độ ăn không dựa

trên thực phẩm có nguồn gốc từ thực vật.[26]

Lợi ích của các chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật đối với tỷ lệ tử vongtrước

tiên có thể do bởi việc giảm tiêu thụ thịt

đỏ.[28] Nhiều nghiên cứu đã ghi nhận các lợi

íchcủa việc tránh tiêu thụ quá mức thịt đỏ, đi kèm

với giảm nguy cơ tỷ lệ tử vong do tất cả

các nguyên nhân và giảm nguy cơ tỷ lệ tử

vong do tim mạch.[29] Việc tiêu thụ ít thịt đi kèm

với việc kéo dài tuổi thọ.[30]

In 2012, Huang và những người khác đã thực

hiện một phân tích tổng hợp nhằm điều tra tỷ lệ tử

vong do bệnh tim mạch trong số những người ăn

chay có uống sữa và ăn trứng (vegetarian) và

người không ăn chay. Họ chỉ đưa vào các nghiên

cứu báo cáo các nguy cơ tương đối và tương xứng

TÂM DIỆU

144

95% khoảng tin cậy. Bảy nghiên cứu có tổng

cộng 124.706 người tham gia đã được phân tích.

.Những người ăn chay có uống sữa và ăn trứng

(vegetarian) có tỷ lệ tử vong do bệnh tim thiếu

máu thấp hơn 29% so với những người không ăn

chay.[31].

Các Mối Quan Tâm Y Tế về Chế Độ Ăn Dựa

Trên Thực Phẩm Có Nguồn Gốc Từ Thực Vật

Protein

Nói chung, bệnh nhân theo một chế độ ăn dựa

trên thực phẩm có nguồn gốc từ thực vật không

có rủi ro thiếu hụt protein. Protein được hình

thành từ các amino acid. Một số amino acid được

gọi là các amino acid thiết yếu mà cơ thể

không thể tổng hợp được và phải nhận từ thức ăn.

Các amino acid thiết yếu được tìm thấy trong thịt,

sản phẩm bơ sữa và trứng cũng như nhiều thực

phẩm có nguồn gốc từ thực vật như hạt diêm

mạch (hạt quinoa). Các amino acid thiết yếu cũng

có thể nhận được bằng cách ăn phối hợp một số

các thực phẩm có nguồn gốc từ thực vật. Một số

ví dụ có gạo lứt với các loại đậu và hummus với

pita lúa mì nguyên cám. Do đó, một chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật cân đối tốt sẽ cung cấp số lượng amino acid

thiết yếu phù hợp và ngăn ngừa sự thiếu

hụt protein.[33]

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

145

Đậu nành và các thực phẩm làm từ đậu nành là

các nguồn protein tốt và có thể giúp làm giảm

mức lipoprotein tỷ trọng thấp trong máu [34] và

giảm nguy cơ gãy xương hông [35] và một số

bệnh ung thư.

Các chế độ ăn chay có uống sữa và ăn trứng

(vegetarian) đi kèm với huyết áp tâm thu và tâm

trương thấp hơn...

Một nghiên cứu trong tờ Journal of the American

Medical Association [36] đã báo cáo rằng phụ

nữ mắc bịnh ung thư vú thường xuyên dùng các

sản phẩm đậu nành có nguy cơ tái phát ung thư vú

thấp hơn 32% và nguy cơ tử vong giảm đi 29% so

với phụ nữ dùng ít hoặc không dùng đậu

nành.[36] Một phân tích 14 nghiên cứu, đã công

bố trong tờ American Journal of Clinical

Nutrition, đã cho thấy việc tăng tiêu thụ đậu nành

dẫn đến giảm 26% nguy cơ ung thư tiền liệt

tuyến.[37]

Vì những mối quan tâm đối với bản chất estrogen

của sản phẩm đậu nành, phụ nữ có tiền sửung thư

vú nên trao đổi ý kiến với các bác sỹ ung thư về

các thực phẩm đậu nành. Ngoài ra, chất thay thế

thịt có nguồn gốc từ đậu nành được chế biến quá

mức thường có protein đậu nành tách ra cao và

các thành phần khác không thể có lợi cho sức

khỏe như các sản phẩm đậu nành được chế biến ít

hơn (ví dụ tào hủ, bánh đậu nành (tempeh) và sữa

đậu nành).

TÂM DIỆU

146

Sắt

Thức ăn có nguồn gốc từ thực vật có sắt, nhưng

sắt trong thực vật có khả năng sinh học thấp hơn

sắt có trong thịt. Thực phẩm có nguồn gốc từ thực

vật giàu sắt gồm có đậu tây, đậu đen, đậu nành,

cải bó xôi, nho khô, hạt điều, yến mạch, cải bắp

và nước cà chua. Dự trữ sắt có thể thấp hơn ở

những người theo chế độ ăn dựa trên thực

phẩm có nguồn gốc từ thực vật và tiêu thụ ít hoặc

không tiêu thụ sản phẩm động vật. Tuy

nhiên, Hiệp Hội Đái Tháo Đường Hoa Kỳ công

bố rằng thiếu máu thiết sắt là hiếm ngay cả ở

những người theo chế độ ăn dựa trên thực

phẩm có nguồn gốc từ thực vật [39]

Vitamin B12

Vitamin B12 cần cho việc tạo máu và phân chia tế

bào. Thiếu hụt vitamin B12 là một vấn

đề rất nghiêm trọng và có thể dẫn đến thiếu máu

hồng cầu to và tổn hại thần kinh không thể hồi

phụcđược. Vitamin B12 do vi khuẩn tạo ra chứ

không phải thực vật hay động vật tao ra. Những

người theo chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật không có sản phẩm động

vật có thể bị thiếu hụt B12 và cần bổ sung vào chế

độ ăn của họ bằng vitamin B12 hoặc thực

phẩmtăng cường vitamin B12.

Calcium và Vitamin D

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

147

Việc tiêu thụ canxi có thể phù hợp trong một chế

độ ăn cân đối, được lên kế hoạch cẩn thận, dựa

trên thực phẩm có nguồn gốc từ thực vật. Những

người không ăn thực phẩm thực vật có hàm lượng

canxi cao có thể có nguy cơ giảm khoáng hóa

xương và gãy xương. Tuy nhiên, các nghiên

cứu đã cho thấy nguy cơ gãy xương là tương

tự đối với người ăn chay có uống sữa và ăn trứng

(ăn chay không thuần) và người không ăn chay.

Điều quan trọng cho sức khỏe của xương là tiêu

thụ canxi phù hợp mà dường như không tương

ứng với các sở thích ăn uống. Một số nguồn

canxi đáng kể bao gồm tàu hủ, mù tạt và cải củ

turnip, cải thìa và cải xoăn. Rau bina (cải bó xôi)

và một số thực vật khác có canxi, mặt dù nhiều

nhưng có oxalate vào do đó kém hấp thu.

Thiếu hụt Vitamine D là thông thường trong toàn

bộ dân cư. Các sản phẩm có nguồn gốc từ thực

vật như sữa đậu nành và hạt ngũ cốc có thể tăng

cường để cung cấp nguồn Vitamin D phù

hợp. Các nguồn bổ sung được khuyến nghị cho

những người có nguy cơ tỷ trọng chất khoáng

trong xương thấp và cho những người được phát

hiện thiếu hụt vitamin D.

Acid Béo

Các acid béo thiết yếu là những acid béo mà con

người phải tiêu thụ để tốt cho sức khỏe vì cơ

thể chúng ta không tổng hợp được chúng. Chỉ có

TÂM DIỆU

148

hai loại acid béo như thế được biết đến: acid

linoleic (acid béo omega-6) và acid alpha-linoleic

(acid béo omega-3). Ba loại acid béo khác chỉ cần

thiết tùy theo điều kiện: acid palmitoleic (acid béo

không bảo hòa đơn), acid lauric (acid béo bảo

hòa) và acid gamma-linolenic (acid béo omega-

6). Sự thiếu hụt các acid béo thiết yếu có thể biểu

hiện như các bất thường da, tóc và móng.

Các acid béo mà người ăn chay thuần có khả

năng thiếu hụt nhất là các chất béo omega-3 (các

chất béo n-3). Các tiêu thụ dạng thực vật có chất

béo omega-3, acid alpha-linolenic cũng thấp ở

những người ăn chay thuần. Việc tiêu thụ đầy đủ

các chất béo n-3 đi kèm với giảm xảy ra bệnh tim

và đột quỵ. Các bác sỹ nên nhấn mạnh các

loại thực phẩm có nguồn chất béo n-3 tốt. Các

chất béo đó có trong hạt lanh, dầu hạt lanh, quả óc

chó và dầu cải.

Kết Luận

Một chế độ ăn lành mạnh dựa trên thực phẩm có

nguồn gốc từ thực vật cần lập kế hoạch, nhãn đọc

được và sự rèn luyện. Các khuyến nghị cho bệnh

nhân muốn theo một chế độ ăn dựa trênthực

phẩm có nguồn gốc từ thực vật có thể bao

gồm việc ăn nhiều loại trái cây và rau quả có thể

có các loại đậu, rau củ, hạt, quả hạnh và thực

phẩm nguyên hạt và tránh hoặc giới hạn các sản

phẩm động vật, chất béo bổ sung, dầu và các chất

đường tinh chế hoặc chế biến. Những lợi íchchính

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

149

cho những bệnh nhân quyết định bắt đầu một chế

độ ăn dựa trên thực phẩm có nguồn gốc từ thực

vật là khả năng giảm số thuốc họ dùng điều

trị nhiều tình trạng mãn tính khác nhau, giảm cân

nặng cơ thể, giảm nguy cơ ung thư và giảm nguy

cơ tử vong do bệnh tim thiếu máu.

Một chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật không phải là một chương trình hoặc

được cả hoặc mất hết, mà là đáp ứng nhu cầu cách

sống cho mỗi cá nhân. Đặc biệt chế độ ăn đó có

thể có lợi cho những người mắc bệnh béo phì,

bệnh đái tháo đường Loại 2, cao huyết áp, rối

loạn lipid hoặc bệnh tim mạch. Các lợi

ích được ghi nhận sẽ liên quan đến mức tuân

thủ và lượng thực phẩm động vật được tiêu thụ.

Các hình thức chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật nghiêm ngặt có ít hoặc

không có sản phẩm động vật có thể cần cho

những người có bệnh không thể giải phẫu được

hoặc bệnh động mạch vành nghiêm trọng. Bác sỹ

có thể kê toa chế độ ăn dựa trên thực phẩm có

nguồn gốc từ thực vật, ít muối cho những người

cao huyết áp hoặc tiền sử gia đình có bệnh động

mạch vành hay đột quỵ. Bệnh nhân bị béo phì và

mắc bệnh đái tháo đường sẽ có lợi từ một chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực

vật có số lượng trái cây và rau quả vừa phải và

sản phẩm động vật ít chất béo ít nhất. Béo

phì nghiêm trọng có thể cần tư vấn và quản lý ban

đầu bằng một chế độ ăn ít calo hoặc chế độ ăn rất

ít calo và sự giám sát của đội ngũ bác sỹ. Bệnh

TÂM DIỆU

150

nhân mắc bệnh thận có thể cần một chế độ ăn dựa

trên thực phẩm có nguồn gốc từ thực vật với

các hạn chế đặc biệt, ví dụ trái cây và rau quả

nhiều Kali và Phốt pho. Cuối cùng, bệnh nhân

mắc bệnh tuyến giáp sẽ cần cẩn thận khi

dùng thực phẩm có nguồn gốc thực vật là

goitrogen vừa phải như đậu nành, rau quả họ cải

chưa nấu chín, khoai lang và bắp. Bác sỹ

phải thông báo cho các bệnh nhân này biết việc

nấu các loại rau này làm cho các goitrogen

không hoạt động.

Bác sỹ phải tán thành việc đã đến lúc tách khỏi

các thuật ngữ như ăn chay thuần (vegan) và ăn

chay có uống sữa và ăn trứng (vegetarian) và bắt

đầu nói về việc ăn thực phẩm có nguồn gốc từ

thực vật, lành mạnh, nguyên hạt (chủ yếu trái cây

và rau quả) và giảm tối thiểu việc dùng thịt, trứng

và các sản phẩm bơ sữa. Phải thông báo cho bác

sỹ về các khái niệm này nên họ có thể hướng dẫn

cho nhân viên và bệnh nhân.

Một chuyên gia về dinh dưỡng có đăng ký phải là

một phần của đội ngũ chăm sóc sức khỏe lập ra

một chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật cho các bệnh nhân mắc bệnh mãn

tính, đặc biệt nếu có liên quan đến nhiều loại

thuốc. Tùy thuộc vào các điều kiện cơ bản, bệnh

nhân mắc bệnh mãn tính dùng nhiều loại thuốc

cần được theo dõi chặt chẽ mức đường máu thấp,

huyết áp thấp hoặc sụt cân nhanh. Nếu những việc

này xảy ra, bác sỹ có thể cần phảiđiều

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

151

chỉnh thuốc. Trong một số trường hợp như trường

hợp được trình bày tại đây, cần loại bỏhoàn

toàn một số loại thuốc. Mặc dù nguy cơ thiếu

hụt có thể thấp nhưng đội ngũ chăm sóc sức

khỏe cần biết rằng một bệnh nhân tích cực tận tụy

theo một chế độ ăn dựa trên thực phẩm có nguồn

gốc từ thực vật nghiêm ngặt có thể cần theo

dõi sự thiếu hụt một số chất dinh dưỡng như

được tóm tắt trên đây.

Mục đích của bài này là giúp các bác sỹ hiểu

được các lợi ích tiềm năng của chế độ ăn dựa

trênthực phẩm có nguồn gốc từ thực vật, cuối

cùng cùng nhau làm việc để tạo ra một sự thay

đổi trong xã hội đối với dinh dưỡng dựa trên thực

phẩm có nguồn gốc từ thực vật. Ít nhất có chứng

cứ về chất lượng vừa phải từ tài liệu là các chế độ

ăn dựa trên thực phẩm có nguồn gốc từ thực vật

đi kèm với việc giảm cân đáng kể và giảm nguy

cơ bệnh tim mạch và tỷ lệ tử vong khi so sánh với

các chế độ ăn không dựa trên thực phẩm có nguồn

gốc từ thực vật. Các dữ liệu này đề nghị các chế

độ ăn dựa trên thực phẩm có nguồn gốc từ thực

vật có thể là một giải pháp thực tếnhằm ngăn

ngừa và điều trị các bệnh mãn tính.

Cần nghiên cứu thêm để tìm các cách làm cho các

chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật bình thường mới cho các bệnh nhân và

nhân viên của chúng ta. Chúng ta không thể chữa

được các bệnh mãn tính nhưng chúng ta có thể có

khả năng ngăn ngừa và kiểm soát các bệnh mãn

TÂM DIỆU

152

tính đó bằng cách thay đổi cách thức ăn uống.

Với sự giáo dục và theo dõi cho việc tuân thủ triệt

để, chúng ta có thể làm cho kết quả sức khỏe trở

nên tốt hơn. Các mẫu gia đình và các đồng

nghiệp khác, những người có thể không sẵn lòng

hỗ trợ nỗ lực của những người đang cố gắng thay

đổi là một thách thức cần phải vượt qua.

Chúng ta nên mời đồng nghiệp của chúng ta, bệnh

nhân và gia đình bệnh nhân chia sẻ cho một quá

trình ra quyết định nhằm mục đích chấp nhận một

chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật và một chương trình tập thể

dục thường xuyên. Chúng ta nên mời các đội

chăm sóc sức khỏe hoàn tất khóa học về ăn

uống lành mạnh và sống tích cực. Chúng ta nên

khuyến khích nhân viên am hiểu về dinh

dưỡng dựa trên thực phẩm có nguồn gốc từ thực

vật. Cuối cùng, chúng ta nên khuyến khích việc

thực hiện-hướng đến kết quả có thể đo lường

được, có thể bao gồm:

1. tỷ lệ phần trăm bác sỹ đã hoàn tất khóa học về

dinh dưỡng có trao đổi ý kiến về lợi ích của một

chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật và tập thể dục;

2. tỷ lệ phần trăm các bệnh viện, quán cà phê

của chúng ta và các bác sỹ của chúng ta và các cơ

sở hội họp của các bác sỹ phục vụ bữa ăn phù

hợp với chế độ ăn dựa trên thực phẩm có nguồn

gốc từ thực vật;

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

153

3. tỷ lệ phần trăm bệnh nhân trên danh sách của

bác sỹ bị béo phì và đã hoàn tất khóa học về quản

lý cân nặng và dinh dưỡng có nhấn mạnh đến một

chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật; và

4. tỷ lệ phần trăm bệnh nhân trên danh sách của

bác sỹ mắc bệnh cao huyết áp, bệnh béo phì,

cholesterol cao hoặc bệnh tim mạch đã hoàn

tất khóa học về dinh dưỡng có nhấn mạnh đến

một chế độ ăn dựa trên thực phẩm có nguồn gốc

từ thực vật.

Thường thì bác sỹ phớt lờ đi các lợi ích tiềm năng

về chế độ dinh dưỡng tốt và nhanh chóng kê toa

thuốc thay vì cho bệnh nhân một cơ hội để điều

chỉnh bệnh của họ thông qua việc ăn uốnglành

mạnh và sống tích cực. Nếu chúng ta phải hạ thấp

dịch bệnh béo phì và giảm biến chứngbệnh mãn

tính, chúng ta phải xem xét việc thay đổi về tư

duy văn hóa từ "sống để mà ăn" thành "ăn để mà

sống." Tương lai của việc chăm sóc sức khỏe sẽ

liên quan đến tiển triển tới mô hình tập trung vào

việc ngăn ngừa và điều trị bệnh, không phải là

thuốc hay thủ tục phẫu thuật mà là việc phục vụ

trái cây và rau quả khác đi.

Tác Giả bài viết:
Philip J Tuso, MD

Regional Co-Lead for the Complete Care

Program of the Southern California Permanente

Medical Group and the National Physician Lead

for the Care Management Institute’s Total Health

TÂM DIỆU

154

Program. E-mail: gro.pk@osut.j.pillihp.

Mohamed H Ismail, MD

Physician at the Riverside Medical Center in CA.

E-mail: gro.pk@liamsi.h.demahom.

Benjamin P Ha, MD

Associate Area Medical Director for Family

Medicine at the Bakersfield Medical Center in

CA. E-mail: gro.pk@ah.p.nimajneb.

Carole Bartolotto, MA, RD

Senior Consultant for Regional Health Education

for the Southern California Permanente Medical

Group. E-mail: gro.pk@ottolotrab.a.elorac.

Dịch gỉa:

Tường Anh Xuan Ha

Legal Translator Mobile phone: 0903033880 -

0903872296 Skype: Lam Ha 64

Nguồn: Perm J. 2013 Spring; 17(2): 61–66. doi:

 10.7812/TPP/12-085

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3

662288/

mailto:gro.pk@osut.j.pillihp
mailto:gro.pk@liamsi.h.demahom
mailto:gro.pk@ah.p.nimajneb
mailto:gro.pk@ottolotrab.a.elorac

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

155

16

NGHIÊN CỨU MỚI
VỀ SỰ LIÊN HỆ GIỮA VIỆC TIÊU THỤ
ĐẬU NÀNH VỚI BỆNH UNG THƯ VÚ

Một nghiên cứu mới từ Viện Đại học Tufts đã

phát hiện ra rằng việc tiêu thụ đậu nành có thể

liên quan đến kết quả tốt hơn ở những bệnh

nhân ung thư vú.

Lời ban biên tập: Trường Khoa Học Dinh Dưỡng

Friedman School of Nutrition Science and Policy

thuộc University of Tufts là một trong top 10

trường đại học danh tiếng về dinh dưỡng. Công

trình nghiên cứu về đậu nành dưới đây đã được

thực hiện bởi nhóm các nhà khoa học bao gồm

bác sĩ y khoa và tiến sĩ dinh dưỡng học và điều

quan trọng hơn hết là được tài trợ bởi chính phủ

như bộ y tế sức khoẻ, các viện quốc gia chuyên

nghành về tim mạch và ung thư (hoàn toàn không

có ngân khoản bảo trợ bởi các đại công ty như

đậu nành hay đại công ty thực phẩm thịt)

TÂM DIỆU

156

(UPI) Nghiên cứu mới nhất của Viện Đại học

Tufts đã bác bỏ giả thuyết cho rằng việc tiêu thụ

đậu nành làm tăng mức estrogen và có thể dẫn

đến ung thư vú ở phụ nữ.

Trong quá khứ, đã có những tranh luận về việc

nên hay không nên ăn đậu nành vì mối quan tâm

đến estrogen có thể làm gia tăng nguy cơ ung thư

vú,một căn bệnh ung thư phổ biến nhất với thụ

thể estrogen dương tính (estrogen receptor-

positive breast cancer).

Isoflavone - thành phần của đậu nành có tính chất

estrogen - đã làm chậm sự phát triển của tế bào

ung thư vú trong các nghiên cứu ở phòng thí

nghiệm, và các phân tích dịch tễ học ở phụ nữ

miền Đông Á bị ung thư vú đã phát hiện mối liên

hệ giữa lượng isoflavone cao hơn và giảm tỷ lệ tử

vong. Tuy nhiên, các nghiên cứu khác đã gợi ý

rằng các tác dụng giống estrogen của các

isoflavone có thể làm giảm hiệu quả của các liệu

pháp hormone (còn gọi là nội tiết tố hay kích

thích tố) được sử dụng để điều trị ung thư vú ",

Tiến sĩ Fang Fang Zhang, thuộc Trường Khoa

Học Dinh Dưỡng Friedman thuộc Viện Đại học

Tufts cho biết theo một thông cáo báo chí của

trường.

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

157

"Do sự chênh lệch này nên vẫn chưa rõ liệu có

nên khuyến khích hoặc tránh sử dụng chất

isoflavone cho bệnh nhân ung thư vú", ông nói.

Isoflavone có tính chất chống oxy hoá, chống

viêm, chống các tác động gây ức chế và các ảnh

hưởng khác có thể ảnh hưởng đến sự sống còn và

tăng trưởng của khối u ung thư.

Các nhà nghiên cứu đã kiểm tra mối quan hệ giữa

lượng isoflavone trong đậu nành và tử vong từ bất

kỳ nguyên nhân nào trong 6.355 phụ nữ Mỹ và

Canada mắc bệnh ung thư vú trong giai đoạn chín

năm.

Kết quả cho thấy những phụ nữ bị ung thư vú,

những người tiêu thụ một lượng lớn isoflavone,

có nguy cơ tử vong thấp hơn 21 phần trăm so với

những phụ nữ tiêu thụ một lượng nhỏ. Sự sụt

giảm này chủ yếu được tìm thấy ở những phụ nữ

có dạng ung thư vú thụ thể không nhận dạng hóc

môn và những người không được điều trị bằng

liệu pháp chống estrogen. Nghiên cứu cho thấy

không có sự liên quan giữa mức uống isoflavone

cao và tỷ lệ tử vong cao hơn ở phụ nữ sử dụng

thuốc điều trị bằng nội tiết tố. (hormonal therapy).

"Dựa trên kết quả của chúng tôi, chúng tôi không

TÂM DIỆU

158

thấy tác động bất lợi của việc ăn uống đậu nành ở

những phụ nữ được điều trị bằng nội tiết tố",

Zhang nói. "Đối với phụ nữ có ung thư vú ung

thư thụ thể kích thích tố, các sản phẩm thực phẩm

từ đậu nành có thể có tác dụng bảo vệ. Phụ nữ

không được điều trị nội tiết tố như là một liệu

pháp điều trị ung thư vú của họ có một liên kết

yếu hơn, nhưng vẫn có ý nghĩa thống kê".

Bản nghiên cứu được công bố tại: published in

the journal Cancer.

Biên tập bản tin:

http://www.upi.com/Health_News/

Các tác gỉa công trình nghiên cứu:

Fang Fang Zhang MD, PhD,

Danielle E. Haslam MS,

Mary Beth Terry PhD,

Julia A. Knight PhD,

Irene L. Andrulis PhD,

Mary B. Daly MD, PhD,

Saundra S. Buys MD,

Esther M. John PhD

First published: 6 March 2017 Full publication

history

Bài viết bởi Amy Wallace | 6 tháng 3 năm 2017

Tâm Linh chuyển ngữ 3/7/2017

http://www.upi.com/Health_News/

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

159

Chú thích của người dịch:

Liệu pháp kích thích tố hay còn gọi Liệu pháp

Hormon (hormone therapy) nhằm ngăn chặn sự

tăng trưởng của ung thư vú thụ thể kích thích tố

dương tính (hormone receptor-positive) Liệu pháp

sử dụng một hoặc nhiều kích thích tố nữ, estrogen

và progestin, đôi khi là testosterone, để điều trị

các triệu chứng của thời kỳ mãn kinh.

Thuốc nội tiết là thuốc có chứa hormon. Hormon

là những chất sinh học được bài tiết bởi các tuyến

nội tiết trong cơ thể, trực tiếp vào máu rồi được

chuyên chở đến các cơ quan để điều hòa hoạt

động của các cơ quan này.

TÂM DIỆU

160

Về tác giả

Tâm Diệu, pháp danh, Cư sĩ Phật giáo, sinh năm

1943 tại Việt Nam, là Chủ biên website Phật giáo

Thư Viện Hoa Sen & Nhà xuất bản Ananda Viet

Foundation. Hiện đang định cư tại bang

California, Hoa Kỳ.

Các sách đã xuất bản:

● Thực Phẩm Ra Đậu Qua Lăng Kính Khoa Học,

Nxb Văn Nghệ, California 1997

● Quan Điểm Của Đạo Phật về Ăn Chay, Nxb

Phương Đông 2010

● Đậu Nành Nguồn Dinh Dưỡng Tuyệt Hảo, Nxb

Phương Đông 2010

● Dinh Dưỡng Ngăn Ngừa Bệnh Tật Nxb Hoa

Sen 2005

● Cẩm Nang Cư Sĩ, Nxb Phương Đông 2008

● Phật Pháp Trong Đời Sống, Nxb Hồng Đức

2014

ĂN CHAY QUA LĂNG KÍNH KHOA HỌC

161

