

Elävän ravinnon ja raakaravinnon erot – onko niitä? (Elävän ravinnon ystävä
3/2009)

Raakaravinto on ollut tunnettu jo kauan ennen elävää ravintoa. Ann Wigmore puhui itsekin ensin raa-
karavinnosta ennen kuin kehitti elävän ravinnon ohjelman. Suomalainen Are Waerland opiskeli aikoi-
naan raakaravintoa Englannissa ja toi sen Pohjoismaihin. Waerlandin ajoista raakaravinto on muuttu-
nut paljon. Ann Wigmore kehitti raakaravintoa edelleen vakavien sairauksien parantamiseen paremmin
sopivaksi ja nimesi tämän hyvin sulavan ja erittäin ravintorikkaan ruuan eläväksi ravinnoksi. Hän oli yli
50-vuotias parantaessaan ensin oman paksunsuolen syöpänsä ja reumansa kuumentamattomalla kasvis-
ravinnolla, ennen kaikkea runsaalla lehtivihreällä. Kehitettyään elävän ravinnon ohjelman hän alkoi
opettaa sitä niille, jotka halusivat parantua sairauksistaan, ja joille lääketiede ei aina pystynyt anta-
maan tähän mitään keinoja.

Kuumentamattoman kasvisruuan käyttö on maailmalla lisääntynyt paljon Wigmoren ajoista ja myös
uusia raakaravinnon koulutusohjelmia on syntynyt. Tässä artikkelissa elävää ravintoa ja raakaravintoa
vertaavat Kaija Shurupov, joka on käynyt Elävän ravinnon yhdistyksen kouluttajakurssin vuonna 1992,
ja Riina Verho, joka on vuodesta 2000 opiskellut ja tutkinut ruokavalion ja elämäntapojen vaikutusta
terveyteen ja suorituskykyyn, ja käynyt Englannissa Karen Knowler -raakaravintokoulutuksen vuonna
2008.

Yhteinen lähtökohta

Lääketieteen isän Hippokrateen 1400 vuotta sitten lausumat sanat: ”Ruoka olkoon lääkkeesi!” ovat
sekä elävän ravinnon että raakaravinnon perusta. Molemmat ravinto-ohjelmat ovat palanneet paran-
tumista koskevan tiedon alkujuurille ja auttavat sairasta ihmistä luomaan suotuisat olosuhteet elimis-
tön omalle parannustyölle.

Molemmat ravinto-ohjelmat katsovat, ettei ihminen tarvitse ravinnokseen seuraavia ruoka-aineita:
liha, kala, kananmuna, voi, margariini ja muut jalostetut rasvat, maito ja maitotuotteet, leipä, riisi,
peruna ja muut keitetyt vihannekset. Paitsi että ne ovat tarpeettomia, voivat ne olla myös terveydelle
vahingollisia.

Elimistön liiallinen happamoituminen lihan, kalan ja kananmunan syönnin seurauksena aiheuttaa usei-
ta elintapasairauksia. Kuumentamaton kasvisruoka taas palauttaa elimistön luonnollisen happoemästa-
sapainon.

Kumpikin ravinto-ohjelma pitää sokeria, kahvia, vaaleaa leipää ja muita vehnäjauhotuotteita sekä
kiillotettua riisiä vahingollisina.

Kummassakaan ravinto-ohjelmassa ruokaa ei kuumenneta yli 45 asteen, mikä säilyttää solujen aineen-
vaihdunnan tarvitsemat ravinnon entsyymit ja kasvien bioenergian.

Kumpikin ravinto-ohjelma suosii luonnonmukaisesti viljeltyjen vihannesten ja hedelmien käyttöä.

Onko elävänravinnon ja raakaravinnon valmistusmenetelmissä eroja?

- Wigmore teki selvän eron raakaravinnon ja elävän ravinnon välille. Elävä ravinto on hyvin sulavaa
valmistusmenetelmiensä ansiosta: idättäminen, maitohapattaminen, liottaminen ja tehosekoittami-
nen. Idättäminen, maitohapattaminen ja liottaminen myös aktivoivat ruuan, vähentävät sen haitta-
aineita ja lisäävät ravintoarvoa. Raakaravinnossa taas kasvikset ja hedelmät käytetään sellaisenaan,
mikä tekee siitä huonommin sulavaa ruokaa, ja sen ravintoarvo on vähäisempi. Näin luonnehti raaka-
ravintoa Ann Wigmore. Mutta ovatko raakaravinnon valmistusmenetelmät muuttuneet?

- Mielestäni raakaravinnon ja elävän ravinnon välillä ei ole suurta eroa, ei myöskään valmistusmene-
telmissä. Raakaravinto (englanniksi raw food), jonka käyttöä olen opiskellut mm. Karen Knowlerin,
Boutenkojen, David Wolfingin ja Kate Magicin johdolla, käyttävät samoja valmistusmenetelmiä kuin
Ann Wigmore elävän ravinnon ruokavaliossaan (englanniksi living food).

On tärkeää, että ruoka on helposti sulavaa. Siksi siemenet ja pähkinät liotetaan, jolloin niiden ent-
syymit aktivoituvat. Hapattaminen puolestaan lisää maitohappobakteereja ja tehosekoittaminen,
pilkkominen ja rouhiminen helpottavat ravintoaineisiin käsiksi pääsyä. Ruuansulatuksen tehosta-
miseksi olen myös käyttänyt raakaa luonnonmukaista entsyymipulveria. Vehnänorasjuoma lisää myös
ruuansulatuksen tehoa, samalla kun se puhdistaa kehoa.

Kaikenlainen ruuan pilkkominen ja käsittely muuttaa aina ruuan luonnollista muotoa. Hampaiden on
sanottu olevan paras väline ruuan käsittelyyn, veitsen viiltokin on jo keinotekoista. Käytän silti joi-
tain ruuan valmistusmenetelmiä. Esimerkiksi mehustaminen tiivistää ravinteita ja näin elimistö saa
niitä helpommin riittävästi. Hyvälaatuiset keittiökoneet säilyttävät ruuan ravintoarvon paremmin
kuin heikommat.

- Elävän ravinnon parantavasta vaikutuksesta on kokemustietoa, mutta sitä on myös raakaravinnon
käytöstä. Siirryit itse käyttämään raakaravintoa parantuaksesi sairauksista ja olet sen avulla parantu-
nut. Mihin sairauksiin olet saanut avun?

- Sairastuttuani vakavaan hiivasyndroomaan ja sen myötä fibromyalgiaan vuonna 2000, olen opiskellut
vimmatusti kirjoista ja muista lähteistä kaikkea ravintoon ja luontaiseen terveyteen liittyvää. Olen
lukenut kasapäin kirjoja ja ollut useilla kursseilla ja luennoilla. Lisäksi olen vain yksinkertaisesti ko-
keillut omaan kehooni eri variaatioita. Olen keskustellut ihmisten kanssa ja kuunnellut asiakkaitteni
kokemuksia. Olen oppinut, että yhtä ainoaa kaikille sopivaa oikeaa ravintoa ei ole olemassa minkään
ravinto-ohjelman puitteissa. Pari vuotta sitten en olisi pärjännyt ruokavaliolla, jota syön nyt. Ravinto
muuttuu elämän myötä, vaikka se pysyykin periaatteiltaan samana.

- Englannissa ja muualla maailmassa käytetään raakaravinto - nimitystä yleisesti. Mielestäni se on
laajempi käsite, kun taas elävä ravinto on tarkemmin määritelty käsite ja tarkoittaa nimenomaan
sitä ruokavaliota, jonka Ann Wigmore on kehittänyt. Ann Wigmore on kuitenkin kaiken raakaravinnon
äiti. En ole koskaan sen kummemmin miettinyt olenko raakaravinnon vai elävän ravinnon syöjä. Suo-
messa olen käyttänyt termiä elävä ravinto, koska se mielestäni kuvaa hyvin ravinnon voimaa. Englan-
niksi käytän raw food - termiä. Syön sitä ruokaa mikä tuntuu minulle sopivan. On tärkeää kuunnella
omaa kehoaan. Joillekin sopivat eri ruoka-aineet ja yhdistelmät kuin toisille. Kuitenkin on tiettyjä
terveyden kulmakiviä, joita mielestäni olisi hyvä noudattaa optimaalisen terveyden saavuttamiseksi.
Parantumiseni on ollut pitkä prosessi, niin kuin saattaa odottaa vakavan sairauden jälkeen. Ruokava-
lion muutos on ollut yksi suurimmista syistä, että olen vielä tässä ja jopa terveempänä ja voimak-
kaampana kuin koskaan aikaisemmin.

Onko ruuan koostumuksessa eroja?

- Elävässä ravinnossa lehtivihreällä on erityinen asema. Se on kaikkein tehokkain ravintoaine puhdis-
tamaan elimistö aineenvaihduntakuonasta, raskasmetalleista ja muista myrkyistä. Elävässä ravinnossa
käytetään ennen kaikkea Wigmoren kehittämää vehnänorasmehua, joka paitsi puhdistaa, myös ravit-
see ja parantaa edistämällä solujen aineenvaihduntaa ja uuden terveen kudoksen muodostumista.
Onko raakaravinnossa vastaavaa supervaikuttajaa?

- Käytän kaikkia vihreitä lehtivihanneksia, myös vehnänorasta. Mitä tummempi lehti sitä parempaa
sen lehtivihreä on. Pyrin vaihtelemaan vihreän lähteitä, jotta kehoni saa mahdollisimman monipuo-
lista ravintoa. Myös Ann Wigmore käytti paljon villivihanneksia ja yrttejä, kuten voikukkia ja muita
”rikkaruohoja”. Hän alkoi käyttää vehnänorasta, koska se kasvaa helposti vahvaksi ja sisältää kakkia
niitä aineita mitä ihmiskeho tarvitsee selviytyäkseen. Sen parantava voima on kiistaton. Vihreät ovat
siis myös minun ravintoni kulmakivi ja niitä tulisi olla noin 40 % ravinnosta. Helppo tapa saada paljon
lehtivihreää ovat vihreät pirtelöt, joissa on vihreitä lehtivihanneksia sekoitettuna tuoreiden hedel-
mien tai marjojen kanssa.

- Elävän ravinnon täydellisen proteiinin lähteitä ovat auringonkukan, seesamin ja kurpitsan siemenet,
mantelit ja pähkinät ja niistä valmistetut maidot, murekkeet ja kastikkeet.

- Näitä täydellisen proteiinin lähteitä käytetään myös raakaravinnossa. Myös esim. pinaatti ja veh-
nänoras sisältävät aminohappoja (proteiinin rakennuspalikoita) erittäin helposti imeytyvässä muodos-

sa. Käytän siemeniä ja pähkinöitä sekä ituja proteiinin lähteenä. Hampunsiemenissä ja merilevissä,
kuten spirulinassa, on erittäin hyvälaatuisia proteiineja. Proteiinin lähteitä on siis monia.

- Elävän ravinnon tärkkelyspitoisia ruokia ovat idätetyt viljat ja niistä valmistetut puurot, jugurtit ja
kuivatetut leivät.

– Käytän monenlaisia viljoja ja jyviä vaihtelevasti ja kausittain, mm. kotimaisia viljoja, hirssiä, tatta-
ria, quinoaa, amaranttia ja chiaa. Niistä voi valmistaa mm. puuroja, murekkeita ja pihvejä sekä lei-
päsiä idättämällä jyvät ensin.

- Paitsi viljoja, elävässä ravinnossa idätetään myös joitain papuja ja siemeniä ja syödään idut sellaisi-
naan esimerkiksi siemenkastikkeiden kanssa.

- Idut ovat erittäin hyvä ja ravintopitoinen proteiinin lähde. Ne ovat mielestäni erittäin herkullisia ja
kuuluvat ruokavaliooni lähes päivittäin.

- Elävässä ravinnossa kasvikset, villivihannekset ja juurekset tehosekoitetaan esimerkiksi tuorekeitoiksi
tai lingotaan tuorepuristetuiksi mehuiksi. Salaattejakin tehdään, mutta sairaalle elimistölle niitä ei
suositella, koska ne ovat vaikeasti sulavaa ruokaa.

- Nykyisin syön mieluummin kasvikset sellaisenaan salaatissa, mutta käytän myös kaikkia elävän ra-
vinnon valmistusmenetelmiä.

- Maitohappobakteeria runsaasti sisältävät hapatetut vihannekset ja idätetystä viljasta hapatettu juo-
ma, jota Wigmore kutsui uudistavaksi juomaksi, kuuluvat elävän ravinnon ruokiin.

- Käytän uudistavaa juomaa kausiluonteisesti ja pidän sen terveysvaikutuksista ja mausta. Käytän sitä
usein myös muiden ruokien pohjana tai laitan pirtelöihin marjojen kanssa.

- Runsaasti kivennäis- ja hivenaineita sisältäviä merileviä käytetään elävässä ravinnossa.

- Käytän merileviä monin eri tavoin ja pyrin käyttämään mahdollisimman laajaa kirjoa niistä.

- Elävässä ravinossa, esimerkiksi murekkeissa, käytetään myös kuumentamattomina syötäviä sieniä,
kuten herkkusientä, siitakesientä, osterivinokasta ja suppilovahveroa.

- Sienet ovat herkkuani ja käytän niitä usein ruuissani. Niistä voi marinoimalla valmistaa maukkaita
herkkuja.

- Tehosekoittamalla valmistetaan pääruokien lisäksi myös makeaa elävää ravintoa: kakkuja, makeisia,
piirakoita, jäätelöä ja pirtelöä yhdistämällä kuivattuihin, liotettuihin hedelmiin marjoja, siemeniä,
pähkinöitä ja manteleita.

- Jälkiruuat ovat juhlallisia herkkuja, joissa käytän samanlaisia elävän ravinnon valmistusmenetelmiä
kuin muissakin ruuissa. Minua myös innostaa tehdä niin jälkiruuista kuin pääruuistakin mahdollisim-
man näyttäviä ja gourmet-henkisiä. Jälkiruuilla saa raakaruuasta innostumaan heidätkin, joille se on
outoa.

Onko ruoka-aineiden yhdistelyssä eroja?

Elävässä ravinnossa ruoka-aineiden yhdistely on tärkeää. Valkuaisainepitoiset ruuat (siemenet, mante-
lit, pähkinät, merilevä) ja samoin tärkkelyspitoiset ruuat (viljat, tattari, hirssi) sopivat yhdistettäviksi
kaikkiin vihanneksiin, ituihin ja versoihin. Hedelmiä ja marjoja ei suositella yhdistettäviksi vihanne-
saterian kanssa lainkaan. Valkuaisainepitoisten ja tärkkelyspitoisten ruokien kanssa marjat ja hedel-
mät sopivat parhaimmillaan vain kohtalaisesti.

- Noudatan samoja ruoka-aineiden yhdistelemisen sääntöjä, mutta haluaisin lisätä, että myös vihreät
lehtivihannekset, kuten pinaatti, nokkonen tai salaatti, sopivat yhdisteltäväksi minkä ruuan kanssa
vain. Eli niitä voi yhdistellä vaikka hedelmien tai marjojen kanssa. Muita vihanneksia, kuten porkka-
naa, en suosittelisi yhdisteltävän marjojen ja hedelmien kanssa.

Onko päivittäisessä ateriointijärjestyksessä eroja?

- Elävän ravinnon ohjelma suosittelee seuraavaa päivittäistä ateriointijärjestystä: aamulla hedelmä- ja
marjapainotteinen, päivällä valkuaispainotteinen ja illalla vihannespainotteinen ateria. Yöllä ja aamu-
päivällä elimistö poistaa kuona-aineita, minkä vuoksi päivän ensimmäinen varsinainen ateria syödään
vasta klo 12 jälkeen. (Ravinnonottojakso kestää klo 12-20, jonka jälkeen alkaa aamuyöhön asti kestävä
ravinnon imeytymisen ja hyväksikäytön jakso.) Lisäksi elävän ravinnon ohjelma suosittelee veden ja
muiden nesteiden juontia puoli tuntia ennen ateriaa tai kaksi tuntia aterian jälkeen.

- Noudatan tätä samaa rytmiä ja suosittelen sitä muillekin tukemaan elimistön luonnollista sykliä.
Yleensä en syö muuta kuin hedelmiä, marjoja tai vihreitä lehtiä ennen puoltapäivää. Se antaa hyvän
alun päivälle. Päivällä syön suurimman ateriani ja illalla nälkäni mukaisesti. Kuuntelen kehoani tark-
kaan ja syön sitä mistä se kertoo, että kannattaa syödä.

Elimistön puhdistumista avustavat toimenpiteet

- Puhdistumista avustavia toimenpiteitä pidetään elävän ravinnon ohjelmassa erittäin tärkeinä etenkin
siirryttäessä uuteen ruokavalioon. Elävän ravinnon kurssilla opetetaan yleensä tarkkaan suolihuuhtelun
teko ja puhutaan myös lymfa-kuivaharjauksesta.

- Kehon puhdistaminen on erittäin tärkeää vaihtaessamme ruokavaliota. Ilman auttavia puhdistusme-
netelmiä kehomme ei pysty toimimaan optimaalisesti ja olo tulee kurjaksi kuona-aineiden kertyessä
esim. suolistoon. Suolihuuhtelu on ollut tärkeä osa parantumisprosessiani ja on edelleen. Myös luon-
taishoidot kuten hieronta, vyöhyketerapia, reiki tai osteopatia ovat tärkeitä keinoja edistää kehon
puhdistumista. Kuivaharjausta teen myös säännöllisesti. Jooga, muu liikunta ja meditaatio ovat myös
auttaneet puhdistumisessa. Olen myös paastonnut syventääkseni puhdistumista, mutta on muistetta-
va, että se ei sovi joka tilanteeseen eikä kaikille. Käytän myös neti-kannua poski- ja nenäonteloiden
puhdistamiseen.

Mitä raakaravinto on tuonut selkeästi lisää verrattuna elävään ravintoon?

Raakaravinto on lisännyt ruokalistaan niin kutsutut superruuat eli ruuat, joissa on jotain tai joitain
ravinteita paljon enemmän kuin muissa ruuissa. Superruokia ovat muun muassa Goji-marjat, raaka
kaakao (sisaltää tosin kofeiinia), maca-jauhe, Mesquito-jauhe, lukuma-jauhe, purplecorn, spirulina,
chlorella, bluemanna, MSM-jauhe jne. Joitain näistä ei tosin saa Suomesta vielä, mutta ne saattavat
olla hyvä lisä ruokavalioon. Lempisuperruokani on maca-jauhe, joka vahvistaa ja antaa enrgiaa. Mui-
naiset inkat käyttivät sitä pitkillä vaellusretkillään antamaan voimaa.

Onko ravinto-ohjelmien välillä eroja laajemmalla ideologisella tasolla?

- Kokonaisuudessaan elävän ravinnon ohjelma korostaa puhtaan ja hyvin sulavan ravinnon ja puhdis-
tumista avustavien toimenpiteiden lisäksi myös liikunnan, rentoutuksen ja levon tärkeyttä. Myös
myönteinen ajattelu ja puhdas ympäristö kuuluvat tähän elävän ravinnon makro-ohjelmaan. Onko raa-
karavinnolla tällaista laajempaa ideologista ohjelmaa?

- Ideologiani on hyvin samankaltainen. On tärkeää muistaa, että pelkkä ruokavalion muutos ei rii-
tä,vaan myös liikunnan ja levon merkitys on suuri. Sanoisin jopa, että suurin merkitys on positiivisel-
la asenteella sekä itsensä kanssa totuudenmukaisesti elämisellä. Usein peitämme syömisellä niitä
asioita, joita emme halua kohdata itsessämme. Mieti siis miten hyvä sinulla voisi olla jos uskaltaisit
penkoa omaa sisäistä maailmaasi ja katsoa niin ”hirviöitä” kuin ”kaunottariakin” sisälläsi juuri sellai-
sina kuin ne ovat. Näin opimme elämään tasapainossa itsemme kanssa, eivätkä ”hirviöt” syö turhaan
energiaamme ja voimme sädehtiä harmoniaa ja hyvinvointia. Ruokavalio on vain yksi osa isompaa
kokonaisuutta. Sen ei siis tulisi olla ainut huomionkohteemme. Tärkeää on myös kiinnittää huomiota

omaan suhteeseensa ruokaan sekä tunnesyömiseen. Stimuloimme tai tyrehdytämme syömisellä tun-
teita, joita emme halua käsitellä. Tunnesiteet ruokaan ovat syvät monista eri syistä. Niistä vapautu-
minen on prosessi siinä kuin kehon fyysinen puhdistuminenkin.

Voimaa ravinnosta –kursseillani opetuksen ja valmennuksen pohjana on Ann Wigmoren elävä ravinto
ja tapa miten itse elän. Korostan kuitenkin sitä, että jokaisen on löydettävä oma ruokavalionsa kuun-
telemalla omaa sisintään.

Johtopäätös eroista elävän ravinnon ja raakaravinnon välillä

Näyttää siltä, että se raakaravinto, jota edustavat nykyisin vaikuttavat raakaravintoideologit ja –
kouluttajat, eroaa paljon enemmän siitä raakaravinnosta, josta Ann Wigmore teki aikoinaan selkeän
eron, kuin elävästä ravinnosta. Nykyisten raakaravinto-ohjelmien yhtenä lähtökohtana on elävä ravinto
ja ne pitävät Ann Wigmorea suunnannäyttäjänään. Näyttää siltä, että nykyinen raakaravinto on lähes
samaa kuin elävä ravinto, mutta elävä ravinto –nimen käyttöä raakaravintokoulutusohjelmien yhtey-
dessä rajoittaa se, että elävän ravinnon ohjelma on rekisteröity tuotemerkki - Living Foods Lifestyle
(LFL)®, jonka käyttöön on oikeus vain Ann Wigmoren itsensä autorisoimilla elävän ravinnon instituu-
teilla ja -keskuksilla. Tuotemerkkirajoitukset eivät kuitenkaan rajoita meidän tavallisten elävän ravin-
non käyttäjien sanavalintoja, vaan rajoitukset liittyvät aina kaupalliseen toimintaan, jota koulutuskin
on. Toisaalta on hyvä, että elävän ravinnon ohjelma säilyy puhtaassa muodossaan tuotemerkkisuojan
avulla, muuten muutamien kymmenien vuosien kuluttua ei kukaan enää tietäisi mitä se parantava elä-
vä ravinto alunperin oikein oli. Toisaalta huonoa on se, että nimien kirjo: elävä ravinto, raaka elävä
ravinto, raakaravinto jne. aiheuttaa epätietoisuutta ja epävarmuutta. Toivottavasti tämä artikkeli
osaltaan hälventää tuota epätietoisuutta.

Elävä ravinto on ravinto-ohjelma, jolle Ann Wigmore antoi erityisen uuden nimen. Raakaravinto taas
on yleiskielen sana, jonka käytöllä ei ole rajoituksia. Meillä Suomessa elävä ravinto –termin laaja käyt-
tö on luontevaa, sillä tällä nimellä kuumentamattomaan kasvisruokaan perustuva ruokavalio on Suo-
messa tunnettu aina siitä lähtien kun Ann Wigmore piti täällä sarjan elävän ravinnon kursseja 80-luvun
alussa.

Raakaravinnon ja elävän ravinnon välillä voi olla pieniä eroja, mutta merkityksellisiä erot eivät ole.
Itse koen että raakaravinto, josta Riina Verho puhuu, on elävää ravintoa, ja se on tuonut esille joitain
uusia ja joitain ehkä unohtuneita asioita. Pidän erittäin hyvänä sitä, että raakaravinto on nostanut
lehtivihreän taas erityisasemaan. Me klassisen elävän ravinnon käyttäjät tunnemme toki vehnänoras-
mehun merkityksen ja olemme juoneet sitä parantumisvaiheessa, mutta päivittäin eivät läheskään
kaikki sitä enää parantumisensa jälkeen käytä, lähinnä vehnänoraan työlään kasvattamisen vuoksi.
Helppotekoinen viherpirtelö sopii uutena elementtinä elävän ravinnon syöjän ruokavalioon mainiosti ja
lisää huomattavasti lehtivihreän saantia. Viherpirtelöistä voi lukea enemmän Victoria Boutenkon kir-
jasta Green for life, mutta sellaisen voi toki tehdä vaikka heti kirjaa lukematta. Kokeilkaapa esimer-
kiksi viherpirtelöä, joka koostuu nipusta porkkanan naatteja, muutamasta liotetusta viikunasta, avo-
kadosta ja vedestä!

Kaija Shurupov, Riina Verho

