[image: signature_corporate2_rvb.jpg]

KAMPIOENEN_VOER
De Chia hype
Chia is in kringen van hardlopers geen onbekende meer. Deze Amerikaanse graansoort zou ons sneller doen lopen. Waarheid of leugen?

Alles begint met de publicatie van het boek Born to Run (in het Nederlands verschenen als De geboren renner) van de Amerikaanse journalist Christopher McDougall. Hij vertelt het boeiende verhaal van de grootste wedstrijd aller tijden in het land van de Tarahumara Indianen. Voor wie het nog niet zou weten, deze gemeenschap woont in de bergachtige streek ten westen van de Sierra Madre in het noorden van Mexico. Geen auto geraakt er over de smalle wegen en de gebarsten bodems. Zelfs te paard zijn sommige passages moeilijk. Lange afstanden kan je er nog het best al lopend afleggen. Doorheen de generaties hebben de Tarahumara dan ook uitzonderlijke atletische capaciteiten ontwikkeld en zijn ze in staat om tientallen en zelfs honderden kilometers te lopen, blijkbaar zonder enig spoortje van vermoeidheid. Hun geheim? Volgens de auteur van Born to Run zou dat vooral terug te vinden zijn in hun voeding, die gebaseerd is op het chiagraan, dat hij trouwens op passende wijze omdoopt tot rennersgraan. Tegenwoordig vind je chiazaad in alle dieet- en biowinkels.
Zwellend zaad

Qua voedingswaarde wordt chiazaad verschillende voordelen toegeschreven, met name zijn hoge gehalte aan omega 3 vetzuren, die ongeveer 18% van zijn gewicht uitmaken, een concentratie die 2 tot 10 keer hoger is dan in de meeste andere bronnen van omega 3. Chiazaad levert ook een beperkte hoeveelheid omega 6 (6% van zijn gewicht) en vertoont dus een omega3/omega 6 verhouding van 3 op 1, wat als ideaal wordt beschouwd als tegengewicht voor de excessen van de moderne voeding. Een vergelijking met lijnzaad dringt zich op. Maar chia biedt nog andere voordelen. Het neemt zeer gemakkelijk water op, net zoals tarwegluten, zonder echter dezelfde intolerantiereacties te produceren. Je kunt dit gemakkelijk zelf testen. Je laat chiazaad ongeveer een half uur weken in een vloeistof. Het volume neemt zeven keer toe en het mengsel is een soort gelei geworden die heel erg gelijkt op het mengsel dat je maag doet zwellen wanneer je chia eet en tegelijkertijd water drinkt. Deze reactie biedt verschillende voordelen. Met een goed gevulde maag verdraag je de schokken tijdens het hardlopen veel beter. Door de uitgezette maagwand krijg je ook een gevoel van verzadiging, waardoor je minder de neiging hebt om in het wilde weg te knabbelen. Tot slot verhindert het gezwollen mengsel aanvallen van maagreflux tot hoestcrisissen die na de maaltijd kunnen optreden bij mensen wiens longen overgevoelig zijn voor opkomend maagzuur, of brandend zuur zo je wil. Zeker, chia is niet het enige voedingsmiddel met waterabsorberende kwaliteiten. Andere voorbeelden zijn cactussap, agar-agar, algen en ander plantenslijm (de wetenschappelijke term, nvdr). Maar chia is goedkoop, gemakkelijk te vinden en heeft een neutrale smaak, wat er een uitstekende hongerstiller van maakt.

Wetenschap, poen en soeplepels

Al deze gegevens zijn zeker en vast interessant maar om chia als een echt revolutionair voedingsmiddel te kunnen beschouwen, hebben we natuurlijk tastbaar bewijs nodig. In 2007 testten diabetesonderzoekers de efficiëntie van een behandeling op basis van 37 gram chia per dag, hetzij ongeveer 6 soeplepels, bij een groep diabetespatiënten (type 2). Op het einde van het experiment stelden ze een duidelijke daling (- 32%) vast van het gehalte aan de C-reactief proteïne (een ontstekingsmarker, nvdr). Nog belangrijker: niet alleen hadden de patiënten een lagere bloeddruk, ook het suikergehalte in hun bloed bleek gestabiliseerd (1). Het resultaat van andere onderzoeken leverde haast altijd dezelfde positieve resultaten op voor het chiazaad. En aangezien ze in prestigieuze tijdschriften gepubliceerd werden, zijn ze blijkbaar geloofwaardig. Het enige probleem is dat ze vaak afkomstig zijn van de faculteit geneeskunde van de Universiteit van Toronto en meer bepaald van het laboratorium van professor Vladimir Vuksan. Deze wetenschapper is al meer dan twintig jaar geïnteresseerd in chia en is er ook duidelijk bijzonder aan gehecht, vermits hij zelf chia als een superfood bestempelt. Op basis daarvan zou je hem kunnen verdenken van gebrek aan objectiviteit. Zeker als je weet dat zijn wetenschappelijk werk omtrent dit graangewas gefinancierd wordt door een Amerikaans bedrijf, "Core Naturals LLC", dat wereldleider is op de kleine chiagraanmarkt. Kortom, we mogen niet naïef zijn. De wereld zit nu eenmaal op die manier in elkaar. Wetenschappers die geen overheidsgeld (meer) krijgen, richten zich tot privé-bedrijven om hun onderzoek te kunnen verderzetten. De bedrijven in kwestie hebben echter geen enkele filantropische roeping. Zij willen resultaten. Je moet dus altijd voorzichtig zijn met wat er in pers verschijnt, zelfs de wetenschappelijke pers! Maar ondanks dit laakbare systeem worden er soms interessante ontdekkingen gedaan. Hoe kan je nu weten of chia effectief werkt? Heel eenvoudig: door het zelf uit te proberen!

Anna Muratore

(1) "Supplementation of Conventional Therapy With the Novel Grain Salba (Salvia hispanica L.) Improves Major and Emerging Cardiovascular Risk Factors in Type 2 Diabetes" par Vladimir Vuksan et collègues, Diabetes care, volume 30, November 2007

KADERTEKST 1

De plant die de Conquistadores de stuipen op het lijf joeg

De eerste chiaplantages bevonden zich waarschijnlijk meer dan 2000 jaar vóór onze tijdrekening in de vallei van Mexico. Daarna verspreidde de cultuur zich over het zuiden van het continent, tot in de Peruaanse hoogvlakten waar de plant tot op vandaag het best gedijt. In de XVIde eeuw hebben Conquistadores de chiacultuur verboden. Zij waren duidelijk bevreesd voor de kracht van deze plant die door de lokale bevolking werd vereerd als ware het een godheid. Er zijn effectief sporen van chia teruggevonden op de religieuze artefacten (beeldjes en schilderijen) uit die tijd. De plant had ook de reputatie dat hij de soldaten moed gaf. Volgens de mondelinge overlevering aten de Azteekse strijders chiazaad om stand te houden tijdens langdurige militaire campagnes. Ze maakten er ook olie van waarmee ze hun lichaam beschilderden om zichzelf afschrikwekkender te maken tegenover de vijand. Chia diende blijkbaar ook als wisselmunt. In elk geval maakten handelaars er veelvuldig gebruik van. De Indianen die actief waren in de handel van turkooizen stenen en zeeparels legden de route tussen de Coloradorivier en de Californische kust in één keer af met als enig voedingsmiddel het chiazaad dat ze altijd bij zich hadden. Een handvol volstond om een hele dag door te komen zonder drinken of eten. Chiazaad werd ook gebruikt als geneesmiddel, in de vorm van zalf om op wonden aan te brengen, of in de vorm van oogwater tegen ooginfecties. Geen wonder dat de Spanjaarden het chiazaad liever kwijt dan rijk waren. Ze zorgden er dus voor dat het terugkeerde naar zijn initiële toestand van wild kruid om voor eens en voor altijd verlost te zijn van zijn wonderlijke krachten. En ze waren er nog bijna in geslaagd ook!

KADERTEKST 2
Praktisch

Chiazaad komt van een plant van de saliefamilie die gekend is onder de naam Salva hispanica. Chia is vorstgevoelig. Het groeit niet op onze breedtegraad maar eerder in de tropische en subtropische gebieden van Zuid-Amerika. Ondanks de afstand die het chiazaad moet afleggen, blijft het een vrij goedkoop product van ongeveer 3 euro voor een zakje van 100 gram. Het is gemakkelijk te bewaren en moet niet koel bewaard worden zoals lijnzaad. Chia heeft praktisch geen smaak, waardoor je het makkelijk kunt verwerken in bijna alle bereidingen. Je kunt het oplossen in een inspanningsdrankje dat dan een gelei-achtig uitzicht krijgt (en waarschijnlijk lijkt op wat de soldaten van de aztekenlegers aten). Een andere suggestie: vermeng ’s morgens bij het ontbijt wat chiazaad door je yoghurt of muesli. Je kunt het ook verwerken in brood of gebak voor je het in de oven steekt of in een vruchtensmoothie. En een laatste tip: als je de chiazaadjes liefst in hun natuurlijke vorm opkauwt, zorg er dan voor dat je tandzijde binnen bereik hebt. Want de zaadjes kruipen snel tussen de tanden.
KADERTEKST 3
De correcte uitspraak

Hoe spreek je het woord chia uit? Met de ch van chiro? Hm, niet echt elegant. Sommigen hebben het dan maar over kia terwijl men in Canada bijvoorbeeld eerder neigt naar de uitspraak tchia.

image1.jpeg
magazine.com

