Co to jest zdrowe żywienie

Rozmowa z Januszem Piciem, specjalistą z zakresu technologii żywności i odżywiania makrobiotycznego, autorem programu żywieniowego stosowanego na turnusach edukacyjno-rehabilitacyjnych organizowanych przez stowarzyszenie Katolicki Ośrodek Edukacyjno-Rehabilitacyjny "Arka" dla pacjentów ze schorzeniami onkologicznymi.

W związku ze wzrostem w Polsce umieralności na choroby nowotworowe stworzyli Państwo program edukacyjny dla ludzi po leczeniu onkologicznym. Jego celem jest niedopuszczenie do nawrotu choroby, co staje się największym problemem po leczeniu szpitalnym. Jak doszło do stworzenia tego programu?

- Skorzystaliśmy z wiedzy pięciu polskich profesorów medycyny prewencyjnej. Dzięki poparciu Centrum Onkologii w Gliwicach, Śląskiej Akademii Medycznej i Centrum Onkologii w Warszawie możemy skutecznie pomagać pacjentom onkologicznym. Dopracowaliśmy się programu, który daje chorym nadzieję na powrót do zdrowia. Program ten był przez 4 lata refundowany przez śląską kasę chorych. Od samego początku miał też poparcie szefa śląskich onkologów - dr. Andrzeja Wojcieszka, który przekonał do współpracy około stu lekarzy. Dzięki temu w naszych turnusach uczestniczyło ponad 3000 pacjentów - w tym ok. 65 proc. amazonek. Trzytygodniowe turnusy realizowaliśmy najpierw w uzdrowisku Goczałkowice Zdrój, a potem w sanatoriach Ustronia k. Cieszyna. Ostatnio w ramach naszego programu udało się nam razem z dr Anną Kozaczką ze Śląskiej Akademii Medycznej przeprowadzić na turnusach monitoring składników biochemicznych krwi u 45 pacjentów. Monitoring wykazał silne działanie przeciwnowotworowe stosowanej przez nas diety. Także w ostatnim roku na podstawie czteroletnich korzystnych efektów zdrowotnych pacjentów uczestniczących w tych turnusach wydaliśmy poradnik "Możesz wygrać z rakiem". Uzyskał on poparcie Polskiej Unii Onkologii i jest już propagowany przez centra onkologii w centralnej i południowej Polsce. Po czterech latach nasz program - z powodu braku funduszy - został zlikwidowany przez NFZ. Obecnie - dzięki życzliwości księdza biskupa ordynariusza Tadeusza Rakoczego i proboszcza parafii św. Anny w Ustroniu Nierodzimiu ks. Mariana Fresa - program jest kontynuowany w ośrodku przy domu parafialnym. Program ten został poszerzony o część duchową, która - naszym zdaniem - jest nieodzownym warunkiem powrotu do zdrowia.

Co to jest za program, na czym on polega?
- Obejmuje on nadzór medyczny i pracę z psychologiem, a także naukę żywienia przeciwnowotworowego. Program daje możliwość wsparcia duchowego, które decyduje o uzdrowieniu fizycznym. Opracowując zasady żywienia, oparliśmy się na wiedzy prof. Kingi Wiśniewskiej-Roszkowskiej, która jako pierwsza w Polsce już ok. 40 lat temu propagowała dietę przeciwnowotworową opartą na dużej ilości warzyw. Wiedza ta pokryła się z pracami naukowymi prof. Franciszka Kokota, nefrologa, który udowodnił, że toksyny komórek nowotworowych uszkadzają funkcję nerek, doprowadzając m.in. do tzw. kwasicy metabolicznej. Należy więc spożywać wtedy większe ilości warzyw i owoców. Pomocna okazała się również dieta śródziemnomorska propagowana przez Instytut Żywności i Żywienia w Warszawie. Powinniśmy spożywać dziennie ok. 0,7 kg takich warzyw, jak: kapusta, buraki, marchew, seler itd. w postaci łatwo przyswajalnej - nie tylko gotowane, ale też w postaci soków i tzw. prasowanek (trzemy warzywa na tarce, lekko posypujemy solą i przyciskamy talerzykiem na ok. 2-3 godz. - wtedy warzywa są lżej strawne). Wykorzystaliśmy także doświadczenia Instytutu Centrum Zdrowia Dziecka w Warszawie w zakresie regeneracji śluzówki jelita cienkiego, która w trakcie antybiotykoterapii, chemioterapii lub radioterapii często zostaje uszkodzona. Swoją opieką chcemy objąć w sposób szczególny dzieci alergiczne. Jak wynika z badań przeprowadzonych przez Instytut, jeśli nie wyleczy się dziecka z alergii, to może ona doprowadzić nie tylko do astmy w okresie pokwitania, ale także do reumatyzmu i nowotworzenia komórek w starszym wieku. Zastosowanie diety bezglutenowej oraz bez laktozy (czyli bez słodkiego mleka, a w zamian spożywanie tylko mleka kwaśnego, jogurtu lub kefiru) i bez sacharozy (czyli bez białego cukru - słodzimy miodem) może zregenerować uszkodzoną śluzówkę i pozwoli pozbyć się alergii. W naszym programie skorzystaliśmy również z wiedzy prof. Juliana Aleksandrowicza, który już 30 lat temu upowszechniał wiedzę o antyutleniaczach służących do likwidacji wolnych rodników tlenowych uszkadzających np. gen P 53 odpowiedzialny za odporność przeciwnowotworową. Trzeba więc codzienne dostarczać naszemu organizmowi witamin C, E, mikroelementów: magnezu, selenu, beta-karotenu; polifenoli. Wszystko to można znaleźć w warzywach i nasionach strączkowych. Do tego wszystkiego dołożyliśmy wiedzę prof. Aleksandra Ożarowskiego z zakresu ziołolecznictwa. Uzyskana wiedza pozwoliła w naszym programie zwiększyć funkcję wątroby i nerek osłabionych w czasie leczenia. Takie zioła jak: nagietek, mięta, skrzyp polny, dziurawiec, pokrzywa powinny być używane codziennie samodzielnie lub w mieszankach w polecanych przez nas proporcjach.

Kto zatem może skorzystać z Państwa oferty?
- W naszych działaniach kierujemy się potrzebami społeczeństwa, w którym najbardziej zagrożone są kobiety, a tym samym rodziny. Według profesora Zbigniewa Wronkowskiego z Centrum Onkologii w Warszawie, każdego roku w Polsce stadium kliniczne osiąga 10 tys. nowotworów piersi, 40 tys. kobiet ma raka piersi w stadium przedklinicznym, a 150 tys. kobiet w stadium wczesnym, niewykrywalnym. Z tego płynie wniosek, że każdą kobietę po 40. roku życia trzeba zabezpieczyć przed nowotworem piersi. 
Doktor Janusz Medera, prezes Polskiej Unii Onkologii, podkreśla, że jeśli zaniedbamy profilaktykę, to choroby nowotworowe wysuną się na pierwsze miejsce pod względem liczby zachorowań - po chorobach układu krążenia, związanych z miażdżycą. Mamy program, wiedzę polskich profesorów medycyny prewencyjnej, wyniki monitoringu, jaki przez rok był wykonywany z pacjentami onkologicznymi, więc jeżeli wykorzystamy ten potencjał, to powstrzymamy rozwój zachorowań na choroby onkologiczne. 

W jaki sposób można zapoznać się z programem, o którym Pan mówi?
- Nasz program prezentujemy podczas trzydniowych szkoleń organizowanych przez stowarzyszenie "Arka", zatwierdzone przez księdza biskupa Tadeusza Rakoczego. Jego asystentem kościelnym jest ks. Marian Fres. Serdecznie zapraszamy na szkolenia dorosłych pacjentów onkologicznych, niezależnie od tego, ile minęło czasu od leczenia szpitalnego. Jeśli ze względów zdrowotnych pacjent nie może uczestniczyć w szkoleniu, może przyjechać z osobą gotującą dla niego. Na szkolenia zapraszamy również matki dzieci alergicznych. Warto przypomnieć, że co drugie dziecko w Polsce ma alergię lub nietolerancję pokarmową. Antybiotyki, wirusy grypy, bakterie wywołujące np. anginę, lamblie, nadmiar konserwantów, leki chemiczne, uszkadzają śluzówkę jelita cienkiego i trzeba po prostu ją zregenerować. Jeśli tego nie zrobimy, to niestrawione części pokarmu mobilizują nadmiernie układ immunologiczny, będąc przyczyną alergii. Trzeba szkolić matki tych dzieci - zapraszamy do nas. To właśnie polskie matki mogą uchronić nasze rodziny przed rakiem. 

Jak zatem ludzie zdrowi powinni się odżywiać, by nie zachorować na raka? Według badaczy amerykańskich, ok. 40 proc. nowotworów ma swoje źródło w nieprawidłowym żywieniu...
- Obecnie w swojej pracy nastawiliśmy się właśnie na zabezpieczenie nowego pokolenia Polaków przed rakiem. Stąd szczególną troską otaczamy alergików. Swoją propozycję kierujemy także do ludzi obciążonych dziedzicznie rakiem. Każdego roku w Polsce na tę chorobę zapada ok. 100 tys. osób... Nowotwory złośliwe są przyczyną śmierci blisko 20 procent Polaków. Choroba ta jest pod względem częstotliwości drugą po chorobach serca i naczyń przyczyną zgonów w naszym kraju. Oznacza to, że co piąty mieszkaniec Polski umiera z powodu nowotworu złośliwego, a co czwarty zachoruje na tę chorobę. Nowotwór złośliwy rozpoznaje się u co 389. mężczyzny i co 543. kobiety. Te dane mówią same za siebie. W tej sytuacji szczególny nacisk kładziemy na prewencję. Czynniki dziedziczne bowiem zwiększają zagrożenie chorobą, ale jej nie determinują. Wiele zależy od stylu życia, jaki prowadzimy, gdzie mieszkamy i jak się odżywiamy. Około 1/3 ludzi, którzy zgłaszają się do nas, to ludzie zdrowi, którzy nie chcą zachorować na raka. Zapraszamy kolejne osoby do Ustronia. Zachęcamy też do lektury naszej książeczki "Możesz wygrać z rakiem".

Informacje o szkoleniach: Sekretariat stowarzyszenia "Arka" ul. Zabytkowa 23A 
43-450 Ustroń Nierodzim tel./fax (33) 858 76 20 www.arka.diecezja.bielsko.pl 
e-mail:arka@diecezja.bielsko.pl 


Jak żywić się w trakcie leczenia onkologicznego i po nim

Zalecenia przygotowane przez Stowarzyszenie Katolicki Ośrodek Edukacyjno-Rehabilitacyjny "Arka" dla pacjentów ze schorzeniami onkologicznymi. 
Odżywianie pełni bardzo ważną funkcję w utrzymaniu stanu zdrowia odzyskanego po leczeniu onkologicznym, ale pamiętajmy, że poniższe zasady należy wprowadzić już w trakcie leczenia.
Zmian w jadłospisie nie dokonujemy gwałtownie, ale stopniowo eliminujemy niekorzystne produkty spożywcze, zastępując je tymi, które korzystnie wpływają na funkcjonowanie naszego organizmu.

Co to jest zdrowe żywienie
Racjonalne żywienie polega na wprowadzaniu do diety pokarmów zbliżonych do naturalnej postaci. To oznacza:
- produkty bez konserwantów - przetwory warzywne i owocowe pasteryzowane,
- napoje w opakowaniach szklanych, a nie plastikowych,
- niespożywanie produktów sztucznie barwionych i aromatyzowanych oraz z "polepszaczami",
- jeśli coś można jeść na surowo, to nie gotować - warzywa w 50 proc. spożywać w postaci tzw. prasowanek, a owoce na surowo, 
- tego, co można podać w postaci gotowanej, lepiej nie smażyć (przy smażeniu uwalniają się związki rakotwórcze).
Pokarm, który spożywamy, powinien być różnorodny. W ten sposób dostarczymy naszemu organizmowi wszystkich niezbędnych do funkcjonowania składników. W dziennej racji powinny występować produkty należące do 5 grup spożywczych:
- zbożowe,
- mleczne,
- białkowe,
- tłuszcze,
- warzywa i owoce.
Proporcje składników odżywczych:
- węglowodany złożone (skrobia) 50-70 proc.,
- tłuszcze 15-30 proc.,
- białka 10-15 proc.,
- jedno- i d wucukry 0-10 proc.
W Polsce spożywa się w nadmiarze tłuszcze nasycone (tłuste mięsa, boczek, smalec), a za mało kasz oraz warzyw.
Większą część każdego posiłku pacjenta onkologicznego powinny stanowić gotowane zboża w postaci kasz, płatków, makaronów, placków - 50-60 proc.
W większości powinny być używane:

· pełny ryż niełuskany,
- proso w postaci kaszy jaglanej,
- kukurydza (w kolbach, kasza i mąka kukurydziana),
- gryka (kasza gryczana, mąka).
Proponujemy wprowadzić następującą kolejność w celu wypracowania właściwego modelu odżywiania.
1. Usuwamy związki toksyczne, które przeniknęły do organizmu - nie tylko z pożywieniem.
2. Doprowadzamy do prawidłowego funkcjonowania przewodu pokarmowego, gdyż ok. 60 proc. układu odpornościowego odpowiedzialnego za walkę z wszelkimi chorobami trapiącymi nasz organizm jest zlokalizowane w układzie pokarmowym. Stąd prosty wniosek, że sprawność tego układu w zasadniczy sposób wpływa na to, jak radzimy sobie z chorobami.
3. Wprowadzamy stopniowo właściwy model odżywiania:
a) doprowadzamy do prawidłowej równowagi kwasowo-zasadowej w organizmie,
b) uzupełniamy dietę o antyoksydanty (antyutleniacze).

Usuwamy z organizmu związki toksyczne
Chcąc utrzymać korzystny efekt leczenia medycznego, należy usunąć z organizmu różne substancje chemiczne nagromadzone w ciągu życia poprzez pożywienie, pitą wodę i wdychane powietrze, jak również dostarczone w czasie leczenia onkologicznego. Nagromadzenie tych związków powoduje wystąpienie licznych dolegliwości, np. zmęczenia, niepokoju lub depresji, nadmiernej aktywności ruchowej, bólów głowy, podatności na zakażenia, a także objawów skórnych, takich jak przykry zapach ciała, uczulenia itp.
Organizm posiada skuteczne mechanizmy oczyszczające, a rolę tę pełnią przewód pokarmowy, wątroba, nerki i skóra. Przewód pokarmowy jest podstawowym mechanizmem oczyszczającym, a jego nieprawidłowe funkcjonowanie w najprostszy sposób można określić po zaparciach (częsta dolegliwość pacjentów). 
Zaparcia są głównie spowodowane spożywaniem małej ilości kasz, warzyw i owoców, posiadających błonnik pokarmowy. Tę dolegliwość powodują również leki, metaboliczne zaburzenia (obniżony poziom potasu, podwyższony poziom cukru we krwi, mocznica itd.), uchyłkowatość jelit i przełyku, niedoczynność tarczycy, emocjonalne zaburzenia oraz inne przyczyny.
Ogólne zasady postępowania poprawiające funkcjonowanie układu pokarmowego. 
W tym celu należy:
* osłabić wpływ wyżej podanych przyczyn zaparć;
* uwzględnić w pożywieniu 4 podstawowe grupy żywieniowe - ziarna zbóż, kasze i orzechy, rośliny strączkowe, warzywa i owoce;
* pić codziennie 6-8 szklanek płynów, a w dni gorące nawet do 12 szklanek;
* codziennie pić 1/2 szklanki soku z kiszonej kapusty lub kiszonych ogórków, który zawiera bakterie kwasu mlekowego unieczynniające m.in. związki potencjalnie rakotwórcze, np. nitrozoaminy, benzopiren;
* korzystać z toalety codziennie o tej samej porze, najlepiej rano po ćwiczeniach ruchowych;
* nie stosować często silnych środków przeczyszczających;
* nadwagę i otyłość obniżać stopniowo odpowiednio dobraną dietą;
* nie nadużywać środków farmakologicznych;
* można stosować przeczyszczające związki nieorganiczne i organiczne pochodzenia roślinnego, takie jak siarczan magnezowy (1 łyżka stołowa na szklankę wody);
* można stosować koloidy roślinne, takie jak otręby, glony morskie (morszczyn, kelp, agar - 1 łyżka dziennie);
* należy spożywać jabłka, brzoskwinie, porzeczki, które zawierają dużo pektyn.
Ponadto istnieje wiele ziół i mieszanek ziołowych na przeczyszczenie. Polecamy ich stosowanie po konsultacji z lekarzem w celu wybrania najlepszej formy oczyszczenia.

Wątroba jest drugim bardzo ważnym narządem, niezbędnym do regulowania procesów biochemicznych w organizmie. Wiele substancji toksycznych powstałych w procesie przemiany materii oraz pochodzących ze skażonej gleby, wody i powietrza, które wtargnęły do organizmu, zostaje w wątrobie wychwycone, rozłożone i unieczynnione. Istnieje wiele ziół i mieszanek ziołowych, które wspomagają funkcje wątroby, są to m.in. cholegram, species cholagogae, artecholin, cholesol, legalon, raphacholin, solaren, sylimarosol.
W celu dobrania najwłaściwszego preparatu proponujemy konsultację z lekarzem.
Nerki pełnią w organizmie aż trzy funkcje: 
* Regulują równowagę kwasowo-zasadową w organizmie;
* Spełniają funkcję wewnątrzwydzielniczą, regulując ciśnienie krwi;
* Spełniają funkcję wydalniczą, usuwając z moczem końcowe produkty przemiany materii.
Jeśli stwierdzimy zmniejszenie objętości moczu dobowego, tzn. mniej niż ok. 1 litra moczu wydalanego, najpierw zwiększamy ilość przyjmowanych płynów do 8 szklanek dziennie. Jeśli po kilku dniach nie nastąpi poprawa, wówczas rozpoczynamy stosowanie ziół leczniczych. 
Zioła moczopędne nie naruszają równowagi elektrolitów w organizmie, są więc bezpieczne w stosowaniu. Szczególnie korzystne jest stosowanie mieszanek ziołowych, ponieważ ich składniki działają nie tylko moczopędnie, lecz także przeciwzapalnie, rozkurczowo, bakteriobójczo i regenerująco na nabłonki całego układu moczowego. 
Proponujemy zastosować w tym celu następujące mieszanki: diureticol, fitolizyna, ginjal, nefrobonisan, nefrol, rubinex, urogran, urosan, urosept lub inne zalecone przez lekarza.
Skóra nie tylko osłania narządy wewnętrzne naszego ciała, ale spełnia wiele ważnych dla ustroju czynności. Gruczoły łojowe skóry wydzielają substancję tłuszczową, która chroni przed rakotwórczymi związkami chemicznymi, niektórymi węglowodorami i grzybami.
Gruczoły potowe wydzielają ok. 600-800 ml potu dziennie. Wraz z potem usuwane są niektóre składniki leków, które spełniły swoją funkcję leczniczą. Jest to ważna czynność odtruwająca nie tylko samą skórę, ale cały organizm.
Do ich odtruwania proponujemy zastosować najprostsze zabiegi i preparaty ziołowe:
* natryski i mycie częściowe skóry (zaleca się mydła o odczynie kwaśnym lub obojętnym z dodatkami ziołowymi, np. rumiankowe, nagietkowe);
* kąpiel całkowita w wannie (z zanurzeniem się do wysokości serca, na ok. 10 min w temp. ok. 36 st. C);
* zabiegi wodolecznicze (hydroterapia) - przemienne polewania ciepłą i zimną wodą;
* rośliny lecznicze napotne - zwiększają wydzielanie potu i wraz z nim związków szkodliwych - np. kwiat bzu czarnego, kwiat lipy, owoc maliny. Ich picie oraz wygrzanie w łóżku powoduje obfite pocenie i wydalanie związków toksycznych.

Jak doprowadzić przewód pokarmowy do prawidłowego funkcjonowania
Prawidłowe funkcjonowanie przewodu pokarmowego wiąże się ze zdrowym nabłonkiem kosmków jelitowych, niezniszczonym przez wirusy, bakterie, metale ciężkie, antybiotyki i leki chemiczne. Rolą kosmków jelitowych, a zarazem jelit, jest pełne wykorzystanie składników pokarmowych dostarczanych z pożywieniem.
Biorąc pod uwagę, że większość komórek układu odpornościowego odpowiedzialnych za obronę naszego organizmu przed różnego rodzaju chorobami jest mobilizowana i uaktywniana w jelitach, przez właściwe odżywianie można ten układ wzmocnić i zabezpieczyć się dzięki temu przed chorobami. Gdy trawienie w jelicie jest nieprawidłowe, gromadzą się w nim niestrawione składniki pożywienia, które w wyniku procesów fermentacyjnych i gnilnych przeciążają i upośledzają działanie układu odpornościowego.
Bakterie gnilne powstające w wyniku niepełnego trawienia pokarmów w jelicie niszczą bakterie fermentacji mlekowej, które są niezbędne do trawienia błonnika i wytwarzania witamin z grupy B i K. Bakterie gnilne nie produkują też witamin. 
Produkty niestrawionych pokarmów przechodzą przez zmienione chorobowo ściany jelita, przedostają się do krwi i wpływają na komórki odpornościowe.
Funkcja komórek odpornościowych jest wtedy użyta do tworzenia tzw. kompleksów immunologicznych i z tego powodu komórki te nie rozpoznają prawidłowo obcych bakterii, wirusów czy komórek nowotworowych.
Bardziej odpowiednim pokarmem są wtedy produkty roślinne, które zawierają błonnik zapewniający oczyszczanie jelit, rozwój korzystnych bakterii kwasu mlekowego i nie dopuszczają do zaparć i długiego pozostawania pokarmów niestrawionych w jelitach. 
Po leczeniu farmakologicznym lub radioterapii (zlokalizowanej np. na jamę brzuszną) zaburzenia w pracy kosmków jelitowych powodują, że cały układ pokarmowy źle funkcjonuje. Jest to spowodowane stanem zapalnym jelit występującym po tym leczeniu, co przyczynia się do zmniejszenia szczelności ściany jelita i wystąpienia zaburzeń w trawieniu pokarmów - nietolerancji pokarmowej (wzdęcia, kolki, biegunki).
Antybiotyki, leki chemiczne, chemioterapia, radioterapia, powodują m.in. też uszkodzenie śluzówki jelita cienkiego. Dochodzi wtedy do czasowej nietolerancji pokarmowej z powodu reakcji na nie w pełni strawione zboża zawierające (gluten), słodkie mleko (zawierające laktozę) i cukier (zawierający sacharozę)
Spożywanie tych pokarmów może wtedy nie tylko spowodować nietolerancję pokarmową (kolki, biegunki, wzdęcia), ale też spowodować silną reakcję układu immunologicznego, doprowadzając do zapalenia jelit i wystąpienia alergii.
Przy zaburzonym trawieniu dochodzi do zalegania niestrawionych resztek pokarmowych, pobudza to rozwój bakterii chorobotwórczych, gnilnych i fermentacyjnych osłabiających układ odpornościowy. Bakterie kwasu mlekowego - właściwe bakterie jelitowe - przy zdrowej śluzówce syntetyzują witaminę H, K, kwas foliowy i kwas nikotynowy, wzmacniając ten układ.
Leczenie uszkodzonej śluzówki jelita cienkiego polega na stosowaniu diety bezglutenowej, bez słodkiego mleka - tylko kwaśne: kefir, jogurt naturalny, bez cukru - słodzimy miodem. Wczesne wprowadzenie tej diety zapobiega niedożywieniu i zmniejsza ryzyko powikłań (np. cukrzyca, nowotwory jelita cienkiego).
Aby przywrócić sprawność układu odpornościowego, należy zastosować tę dietę, której głównym celem jest odtworzenie śluzówki kosmków jelitowych i prawidłowe trawienie pokarmów. 
W związku z tym w celu zregenerowania układu pokarmowego proponuję zastosować poniższe zalecenia diety bezglutenowej i niealergizującej zapobiegającej złemu trawieniu pokarmów:
Oto one:
* wprowadzamy zboża bezglutenowe (kukurydza, ryż, proso - kasza jaglana, kasza gryczana), eliminujemy zboża glutenowe (pszenica, żyto, jęczmień, owies), 
* wprowadzamy mięso z indyka, królika i ryby, zastępując mięso wołowe i wieprzowe, 
* wprowadzamy fasolę, groch, soczewicę zieloną i czerwoną, soję, orzechy, nasiona słonecznika, dyni, sezamu,
* spożywamy często ziemniaki, kapustę, sałatę, marchew, seler, pietruszkę, buraki, cebulę, por, czosnek, rzodkiewkę, pomidory, 
* spożywamy z produktów mlecznych tylko kefir, kwaśne mleko i naturalny jogurt - które zawierają bakterie kwasu mlekowego (eliminujemy słodkie mleko krowie),
* dostarczamy codziennie w posiłkach - najlepiej w porze obiadu, sfermentowane produkty roślinne, tzw. kwaszonki (około 1 łyżki dziennie): kiszona kapusta, ogórki, marchew, pietruszka, burak ćwikłowy, pomidory czerwone, kiszone owoce oraz sfermentowane produkty sojowe,
* wprowadzamy mleko sojowe i sery sojowe - chyba że jesteśmy na nie uczuleni,

*spożywamy maksymalnie do 2-3 samych żółtek jaj w tygodniu,
* wprowadzamy owoce niealergizujące, takie jak jabłko, maliny, jagody, agrest, wiśnie, śliwki, morele, brzoskwinie, a także kisiele owocowe, 
* eliminujemy produkty alergizujące, takie jak owoce cytrusowe, truskawki, ananasy, poziomki, orzeszki ziemne, wino, kakao, czekolada, dojrzewające sery, rabarbar, cukier biały - sacharoza (można go zastąpić cukrem owocowym - fruktozą, i miodem), grzyby pleśniowe (mogą być w mące, kaszy, chlebie, serach, winie), glutaminian sodu (vegeta, jarzynka).
Dietę bezglutenową, np. po chemioterapii lub radioterapii ukierunkowanej na jamę brzuszną, proponuję stosować do momentu ustąpienia wzdęć, kolek jelitowych, biegunek, zaparć. Następnie po konsultacji z lekarzem i oznaczeniu przeciwciał we krwi (np. immunoglobuliny IgG) w przypadku korzystnych wyników można rozważyć wprowadzanie produktów glutenowych.

Wprowadzamy właściwy model odżywiania

Najpierw doprowadzamy do prawidłowej równowagi kwasowo-zasadowej w organizmie. 

Prawidłowa wartość pH krwi wynosi 7,35-7,45, co wskazuje na odczyn lekko zasadowy. Procesy przemiany materii w organizmie wytwarzają przeważnie produkty kwaśne. Jeśli spożywamy nadmiernie białka i tłuszcze, istnieje stała tendencja do przesuwania równowagi kwasowo-zasadowej w stronę kwaśnej. 

Utrzymanie prawidłowej równowagi kwasowo-zasadowej zależy przede wszystkim od tzw. właściwości buforowych krwi. Zostaje ona naruszona w wypadku zaburzeń wywołanych utratą wydzielin (soku trzustkowego, jelitowego lub żółci), np. po chemioterapii. Biegunki często występujące po leczeniu onkologicznym są spowodowane czasowym defektem enzymatycznym i doprowadzają do dużej utraty minerałów w organizmie.

Leczenie zaburzeń gospodarki kwasowo-zasadowej wywołanych brakiem wydzielania soków trawiennych (żółci i soku trzustkowego) lub biegunkami powinno być przyczynowe. Między innymi przez stosowanie diet eliminacyjnych (bezglutenowych), bogatych w witaminy i minerały, oraz stosowanie ziół przeciwzapalnych. Wyrównują one szybko niedobory minerałów, poprawiając funkcje wszystkich najważniejszych narządów organizmu: wątroby, nerek, serca, układu hormonalnego i nerwowego, ważnych dla utrzymania sprawności układu odpornościowego.

Prawidłową równowagę kwasowo-zasadową w organizmie uzyskujemy m.in. poprzez spożywanie zwiększonej ilości warzyw i owoców, która powinna wynosić ok. 0,7 kg dziennie. 

Oznacza to, że ilość spożywanych warzyw w stosunku do białka powinna wynosić 4:1, czyli np. na 1 porcję mięsa 4 porcje warzyw.

Ponieważ należy spożywać około 1 g białka na 1 kg wagi ciała, najlepiej spożywajmy je w postaci białka roślinnego, które nie zakwasza tak organizmu jak białko zwierzęce, a jest równie dobrze przyswajalne przez nasz organizm. Zawartość białka np. w fasoli wynosi 20 proc., w produktach zbożowych ok. 10 proc., w soi ok. 30 proc.

Pamiętajmy, że owoce i warzywa, zioła, nasiona słonecznika i dyni, wodorosty morskie (morszczyn), migdały, ziemniaki w łupinach, kasza jaglana (inne kasze są kwasotwórcze) są zasadotwórcze, ponieważ zawierają dużo wapnia, magnezu i potasu. 

Natomiast tłuszcze, mięso, sery, ryby, jaja, kasze, biała mąka i chleb, rośliny strączkowe (oprócz soi), orzechy są kwasotwórcze, ponieważ zawierają dużo związków chloru, siarki i fosforu.

Uzupełniamy dietę w antyoksydanty (antyutleniacze)

Kolejnym etapem w trakcie oczyszczania organizmu z toksyn, odbudowywania nabłonka kosmków jelitowych w jelitach dietą bezglutenową oraz uzyskaniu równowagi kwasowo-zasadowej, jest uzupełnienie naszego żywienia w antyoksydanty.

Rola antyoksydantów w organizmie

W złożonym procesie powstawania choroby nowotworowej ogromną rolę odgrywają wolne rodniki, które prowadzą do uszkodzeń zdrowych komórek. Są to atomy, grupy atomów lub cząsteczki np. powstające w czasie przemian metabolicznych w komórkach, posiadające ładunek ujemny. Przez to dążą do połączenia z cząsteczką dodatnią, dając reakcję nazywaną utlenianiem. Narażone są nań wszystkie składniki komórkowe. Efektem takiego działania może być uszkodzenie komórek zdrowych, stanowiące początek zmian funkcjonowania organizmu, a tym samym poprzez uszkodzenie materiału genetycznego komórek, wyzwalając również choroby nowotworowe.

Źródłem wolnych rodników może być:

· nadmiar tłuszczów w pożywieniu (ponad 30 proc. dziennej normy pokarmowej) 

· alkohol 

· dym papierosowy 

· zanieczyszczone środowisko 

· pestycydy (środki chemiczne stosowane w rolnictwie) 

Organizm do pewnego stopnia sam umie się bronić przed wolnymi rodnikami. Dzięki różnym substancjom dostarczonym z pożywieniem następuje ich wychwytywanie i neutralizowanie. Substancje działające w ten sposób nazywane są antyoksydantami (przeciwutleniaczami) lub “zmiataczami” wolnych rodników. Przeciwutleniacze posiadają przez to właściwości przeciwnowotworowe.

Zalecenia żywieniowe

Ich zastosowanie sprawi, że będziemy posiadali wystarczającą ilość antyutleniaczy, aby nasz organizm sam bronił się przed chorobami

Magnez

Proponowana norma dzienna w pożywieniu: ok. 300-400 mg. Normalne stężenie magnezu w surowicy krwi wynosi od 1,8 do 3,0 mg/dl (0,7-1,2 mmol/l). Niedobór magnezu prowadzi do wystąpienia różnych objawów, z których najbardziej charakterystycznym jest wzmożona pobudliwość układu nerwowo-mięśniowego.

W zależności od wielkości niedoboru mogą wystąpić drżenia mięśniowe, kurcze mięśni, mrowienia i drętwienia. Głównymi przyczynami niedoborów magnezu są: biegunki, mała ilość spożywanych warzyw i kasz, zmniejszona funkcja nerek występująca przy chorobie nowotworowej.

Oddziaływanie magnezu na organizm:

- aktywizuje hormon grasicy - tymozynę (grasica jest ważnym elementem układu odpornościowego człowieka);

- jest odpowiedzialny za mniej więcej 300 reakcji enzymatycznych;

- przeciwdziała zatruciom ołowiem, DDT, fluorem, SO2;

- jego niedobór powoduje: miażdżycę i białaczkę, arytmię serca, podwyższone ciśnienie krwi;

- magnez +wit. B6 - zapobiega arteriosklerozie;

- wypiera ołów z organizmu;

Proponujemy:

· spożywać raz dziennie orzechy i rośliny strączkowe (fasolę, groch, soczewicę, soję); 

· spożywać całe ziarna zbóż (kasze) na śniadanie i obiad; 

· solić potrawy tylko ciemną solą z Kłodawy lub Wieliczki; 

· spożywać – 2-3 razy w tygodniu kaszę gryczaną na obiad; 

· raz w miesiącu lub częściej jeść makowiec bez cukru (z rodzynkami i miodem); 

· pić 1/2 l wody mineralnej (z magnezem) dziennie – najkorzystniejsze wody to te, które zawierają stosunek wapnia do magnezu 2:1 i posiadają atest Polskiego Zakładu Higieny (PZH). 

Selen

Polecana norma dzienna: 100-200 µg/dz. Normalne stężenie selenu w surowicy wynosi 5-15 µg/dl. Ponad 30 proc. selenu znajduje się w mięśniach, ale najwyższe stężenie tego pierwiastka występuje w mięśniu sercowym. Całkowite wstrzymanie podaży selenu prowadzi do uszkodzenia wątroby, nerek, trzustki i układu naczyniowego.

Oddziaływanie selenu na organizm:

- neutralizuje alfatoksyny z pleśni, jaka może się znajdować w produktach spożywczych i ziemniakach porażonych zarazą ziemniaczaną;

- usuwa rtęć z organizmu.

Proponujemy:

· co 2 dzień spożywać na śniadanie kaszę kukurydzianą z bakaliami lub powidłami śliwkowymi bez cukru (cukier, sacharyna i miód wytrącają selen z organizmu); 

· jeść 2 tabletki drożdży piwnych dziennie (Drovit, Lewitan); 

· selen znajduje się również w ciemnej soli, glonach morskich, wodzie mineralnej, ciemnym ryżu, czosnku, grzybach. 

Witamina C

Norma dzienna: od 100 mg do 1000 mg przy wysiłku fizycznym i przeziębieniu. Witamina C jest niezbędna we wchłanianiu żelaza i wytwarzaniu kolagenu warunkującego prawidłowe gojenie się ran. Jej brak powoduje nieszczelność naczyń krwionośnych, krwawienie z dziąseł, brak odporności organizmu na przeziębienia, skłonność do samoistnych krwawień, bolesność mięśni i stawów.

Oddziaływanie na organizm:

- odpowiedzialna za regenerację tkanki łącznej (np. przy chorym sercu); 

- zapobiega przed zatruciem kadmem, ołowiem, alkoholem i rakotwórczymi nitrozoaminami powstającymi z azotanów (obecnych w przenawożonych azotem warzywach) w żołądku przy jego niedokwaśności;

- obniża poziom cholesterolu;

- do przyswajania witaminy C potrzebna jest witamina PP, zawarta w rutynie znajdującej się np. w kaszy gryczanej.

Proponujemy:

· w okresie wiosny, lata i jesieni spożywać łyżkę natki pietruszki dziennie; 

· w zimie pić herbatę z dzikiej róży; 

· spożywać raz dziennie łyżkę kiszonki z kapusty na obiad; 

· konserwować na zimę w słoikach bez cukru owoce czarnej porzeczki; 

· spożywać owoce aronii. 

Witamina E

Norma dzienna: od 200-400 j.m.

Oddziaływanie na organizm:

- najsilniej spośród antyutleniaczy wiąże wolne rodniki; 

- istnieje synergizm (wzmocnienie działania) witamin E i selenu;

- odgrywa dużą rolę w prawidłowym przebiegu funkcji rozrodczych, zapobiega degeneracji mięśni i martwicy wątroby, pomaga w leczeniu chorób serca i skóry;

- usuwa przebarwienia na skórze, tzw. kwiaty starości.

Proponujemy:

· zażywać 1 kapsułkę witaminy E (0,1 g = 100 j.m.) dziennie; 

· spożywać 2 łyżki dziennie oliwy z oliwek lub oleju rzepakowego tłoczonych na zimno; 

· codziennie w jadłospisie uwzględnić warzywa liściaste (sałatę, kapustę białą). 

Witamina A

Norma dzienna: 5000 j.m. Prawidłowe stężenie białka wiążącego retinol (witaminę A) w osoczu wynosi 40-50µg/ml, a do jego obniżenia dochodzi w następstwie niedożywienia białkowo-kalorycznego i niedoboru cynku. Należy pamiętać, że kompleks retinol-białko jest rozkładany w nerkach i u chorych z niewydolnością nerek może dojść, nawet przy normalnej podaży tej witaminy, do bardzo wysokich, toksycznych stężeń retinolu.

Oddziaływanie na organizm:

- działa tylko z witaminą E;

- obniża poziom cholesterolu;

- konieczna do utrzymania prawidłowego nabłonka skóry i błon śluzowych;

- braki powodują złe widzenie o zmierzchu, “kurzą ślepotę” lub tzw. gęsią skórkę;

- z magnezem reguluje sprawność grasicy;

- jest przyswajalna z cynkiem.

Proponujemy:

· jeść 2 razy dziennie łyżeczkę siemienia lnianego zmielonego; 

· spożywać codziennie łyżeczkę nasion słonecznika lub dyni (cynk tam zawarty działa również zapobiegawczo i leczniczo przeciw przerostowi gruczołu krokowego - stosować już po 30. roku życia u mężczyzn); 

· w zimie spożywać codziennie łyżeczkę tranu; 

· zażywać kapsułkę wit. A+E na tydzień. 

Beta-karoten

Preferowany bardziej od witaminy A, ponieważ przy przedawkowaniu nie jest tak toksyczny.

Norma dzienna: 25 000 j.m.

Oddziaływanie na organizm:

- zmniejsza ryzyko zachorowania na raka płuc, okrężnicy, żołądka, gruczołu krokowego i szyjki macicy;

- przeciwdziała rozwojowi miażdżycy. 

Proponujemy:

· spożywać takie warzywa, jak marchew (100 g dziennie, zalecane z upraw ekologicznych), melony, żółta kukurydza, kapusta, morele i orzechy; 

· spożywać żółte, zielone warzywa, w których znajdują się duże ilości karotenoidów (pod postacią czerwonego i żółtego barwnika). 

Polifenole roślinne

Oddziaływanie na organizm:

- wygaszają reakcje alergiczne poprzez wytwarzanie interferonu;

- działają przeciw nowotworzeniu się komórek przez pobudzanie makrofagów i neutralizację “wolnych rodników”;

- hamują przerost prostaty;

- wykazują działanie przeciwmiażdżycowe, hamując agregację płytek krwi, rozszerzając naczynia krwionośne i działając antyarytmicznie;

- wykazują działanie przeciwwrzodowe;

- obniżają glukozę we krwi;

- działają przeciwwirusowo, przeciwgrzybicznie i przeciwbakteryjnie;

- neutralizują promieniowanie jonizujące.

Proponujemy:

· w okresie jesiennym przeprowadzić kurację winogronową, spożywając ciemne winogrona w ilości ok. 300 g dziennie; 

· w lipcu i sierpniu często spożywać owoce borówki czernicy w ilości ok. 200 g dziennie; 

· spożywać raz dziennie herbatę zieloną lub sok z aronii; 

· przygotować na zimę sok z owoców porzeczki czarnej i bzu czarnego - pijemy przez całą zimę jako dodatek do wody; 

· często stosować takie zioła jak skrzyp polny (dodajemy do zup i gotowanych kasz), ruta, kocanka, bratek, dziurawiec (np. w herbacie szałwiowej). 

Cynk

Norma dzienna w pożywieniu to ok. 15 µg. Cynk jest strukturalnym i funkcjonalnym składnikiem ok. 120 enzymów regulujących metabolizm węglowodanów, tłuszczów, białek, kolagenu, transport CO2 . Normalne stężenie cynku w surowicy wynosi 95-110 µg/100 ml, przy czym stężenie poniżej 50 µg/100 ml bezwzględnie wymaga leczenia. Do zwiększonej utraty cynku dochodzi przy wymiotach i biegunkach. W warunkach normalnych utrata cynku odbywa się głównie z skokiem trzustkowym do przewodu pokarmowego, skąd jest wydalany ze stolcem. Poza tym cynk jest wydalany z potem, moczem i przez włosy.

Oddziaływanie na organizm:

- istotne jest znaczenie cynku dla przemian witaminy A;

- niedobór wywołuje podobne objawy kliniczne jak przy braku witaminy A: zaburzenia widzenia, smaku, węchu, słuchu, upośledzenie odporności, zaburzenia równowagi itp.

- alkohol i fosforany (np. w Coca-Coli) upośledzają wchłanianie cynku.

Proponujemy:

· spożywać 1 łyżkę nasion słonecznika lub dyni codziennie, 

· jeść 1-2 ząbki czosnku dziennie, 

· jeść 2 tabletki drożdży piwnych dziennie, 

· min. 3 razy w tygodniu spożywać grzyby, fasolę, soczewicę lub soję w pastach, sałatkach lub zupach. 

Miedź

Norma dzienna: 1,5-2,5 mg. Ponieważ przewód pokarmowy stanowi główną drogę wydalania miedzi, jej niedobór może wystąpić przy przewlekłych biegunkach. Przewlekły niedobór miedzi prowadzi do wystąpienia niedokrwistości, zmian degeneracyjnych w układzie nerwowym i w ścianach naczyń krwionośnych, co może prowadzić do tętniaków dużych tętnic. Prawidłowe stężenie miedzi w surowicy wynosi 110-116 µg/ml.

Oddziaływanie na organizm:

- wchodzi w skład enzymów, unieszkodliwiających wolne rodniki.

Polecamy:

często spożywać szpinak, sałatę, cebulę, śliwki, gruszki, winogrona, orzechy;

· spożywać całe, niełuszczone ziarna zbóż – owsa, ryżu. 

Mangan

Norma dzienna: 0,2-0,3 mg/1 kg masy ciała. Normalne stężenie manganu w surowicy wynosi od 0,5 do 0,13 µg/l. Brak manganu w diecie powoduje utratę masy ciała, opóźnienie wzrostu włosów i paznokci, nudności i wymioty.

Oddziaływanie na organizm:

neutralizuje wolne rodniki.

Polecamy :

· dodawać mąkę sojową do zup, 

· często jeść nasiona strączkowe, sałatkę, orzechy, 

· sezonowo spożywać żurawiny, owoce malin, czarne jagody. 

Błonnik

Norma dzienna: 30-40 g.

Oddziaływanie na organizm:

· zapobiega gniciu jelitowemu i fermentacji masy pokarmowej w jelitach (działanie przeciwnowotworowe), 

· usuwa kwasy żółciowe z przewodu pokarmowego (działanie przeciwmiażdżycowe). 

Zalecenia żywieniowe:

· spożywać min. 0,7 kg warzyw dziennie – połowę w postaci surowej (np. “prasowanki”), 

· jeść całe ziarna zbóż, 

· spożywać nasiona strączkowe (fasole, groch, soczewicę, soję), 

· jeść sezonowe polskie owoce w ilości ok. 200-300 g dziennie (najlepiej między posiłkami – nie wystąpią wzdęcia). 

Pamiętajmy! 

Według ostatnich doniesień naukowych syntetyczne witaminy (np. w tabletkach) są wchłaniane zaledwie w 5-10 proc.

Najlepszym sposobem uzupełnienia braków witaminowych w organizmie jest dostarczenie witamin w sposób naturalny z pożywieniem.

Kolejność spożywania produktów

Kolejnym etapem po oczyszczeniu organizmu, odbudowaniu nabłonka kosmków jelitowych poprzez dietę bezglutenową, uzyskaniu równowagi kwasowo-zasadowej oraz uzupełnieniu naszego żywienia w antyoksydanty jest wprowadzanie prawidłowego modelu odżywiania.

Proponujemy “dwuletni plan powrotu do zdrowia” w modelu odżywiania. Biorąc pod uwagę, że zalecenia, które będą opisane poniżej, są ze sobą bardzo ściśle powiązane, opracowanie “dwuletniego planu zmiany naszego modelu odżywiania” nie będzie dla Państwa trudne, a jego wprowadzanie stanie się przyjemnością .

W celu wprowadzenia właściwego modelu odżywiania stosujemy się do poniższych zaleceń:

1. Na czczo pijemy w pierwszej kolejności następującą herbatę ziołową poprawiającą funkcje nerek

I dzień
 
II dzień
 

korzeń pokrzywy
100 g
kora wierzby
100 g

strączki fasoli
100 g
kłącze perzu
100 g

owoc borówki
100 g
owoc jałowca
100 g

owoc dzikiej róży 
100 g
korzeń dzięgla
100 g

rdest ptasi
100 g
ziele krwawnika
50 g

skrzyp polny
70 g
liść brzozy
50 g

ziele dziurawca
50 g
skrzyp polny
70 g

liść brzozy
50 g
liść borówki
50 g

kora kruszyny
50 g
strączki fasoli
50 g

korzeń wilżyny
50 g
owoc bzu czarnego
100 g

owoc jarzębiny
60 g
liść pokrzywy
50 g

Przepis stosowania :

2 łyżki stołowe pierwszego zestawu ziół zalać wieczorem szklanką zimnej przegotowanej wody, rano odcedzić, następnie zalać szklanką wrzącej wody, gotować 3 min, odcedzić. Oba płyny – zimny i gorący – zlać razem, pić 3 razy dziennie po pół szklanki, pół godziny przed jedzeniem. W drugim dniu pijemy zioła z drugiej mieszanki.

2. Następnie po 10 minutach należy codziennie pić:

herbatę szałwiową - w celu przygotowania przewodu pokarmowego do spożywania większej ilości warzyw i zbóż 

1 łyżeczkę szałwi zalać 1/2 l wrzątku i gotować 3 minuty, potem do wrzątku dodać:

· 1/2 łyżeczki mięty, 

· 1/2 łyżeczki dziurawca, 

· 1/2 łyżeczki melisy. 

Parzyć 10 minut i pić przed sokiem warzywnym 2 razy dziennie po pół szklanki.

Uwaga: w przypadku biegunek pijemy po śniadaniu, a gdy występują zaparcia – całą szklankę przed jedzeniem.

3. Po następnych 10 minutach pijemy 

sok warzywny:

· 300 g czerwonych buraków, 

· 100 g marchwi, 

· 100 g selera, 

· 30 g rzodkwi, rzepy lub rzodkiewki. 

Pijemy ten sok 2 razy dziennie po 1/2 szklanki przed jedzeniem (najlepiej rozcieńczony wodą pół na pół). 

Możemy również dodawać inne składniki, np. jabłko, kapustę białą, z tym że buraki czerwone powinny stanowić ok. 25 proc. ogólnej ilości wypijanego soku. Dobrze jest zrobić sok wieczorem na cały następny dzień i wstawić do lodówki, dodając na mniej więcej 1 litr soku 1 łyżeczkę oliwy z oliwek tłoczonej na zimno.

W przypadku wystąpienia biegunek pijemy po posiłku, a gdy występują zaparcia – przed.

4. Na śniadanie proponujemy: 

· po wypiciu powyższych herbat ziołowych i soku warzywnego spożywamy kasze (najlepiej jaglaną zmieszaną z ryżem naturalnym w stosunku 1:1) lub zupy mleczne sojowe z dodatkami podanymi w przepisach dziennych poniżej. 

I tak spożywamy:

· samą kaszę ugotowaną na wodzie z dodatkiem mleka sojowego w proszku – gdy chcemy przytyć 

· bądź zupę mleczną sojową z kaszą – gdy chcemy utrzymać masę ciała lub ją zmniejszyć. 

5. W codziennej diecie stopniowo wprowadzamy następujące zmiany: 

· spożywamy raz dziennie potrawy z kaszą jaglaną lub kukurydzianą (najlepiej wieczorem) z takimi warzywami jak marchew, buraki lub rodzynkami (sparzonymi wodą), śliwkami, miodem, 

· raz dziennie jemy przetworzoną soję (serek tofu, kostkę sojową) i fasolę (na początku drobną – mung, azuki) ponieważ zawieraja fitosterole i izoflawonoidy przeciwnowotworowe, 

· pijemy soki z surowej kapusty i buraczano-marchwiowe, po 1/2 szklanki 2 razy dziennie przed jedzeniem (rano sok z kapusty, a wieczorem sok buraczano-marchwiowy lub inne kombinacje tego soku, pamiętając, aby sok buraczany stanowił zawsze ok. 25 proc. objętości ogólnej), 

· jemy 2-3 ząbki czosnku dziennie – jako dodatek do zup, sosu winegret. Czosnek zawiera dużo selenu i podobnie jak cebula posiada około 200 substancji zabójczych dla bakterii gnilnych, wirusów i grzybów, a nieniszczących korzystnych dla flory jelitowej bakterii fermentacyjnych kwasu mlekowego, 

· 2 razy dziennie spożywamy po 1 łyżce stołowej zmielonego siemienia lnianego, jemy 2 orzechy włoskie dziennie i morele (jeśli suszone, to sparzyć wodą – najlepiej dodawać rano do muesli (siemię lniane, orzechy, nasiona słonecznika i dyni podprażamy na patelni stalowej lub emaliowanej – nie aluminiowej), 

· słodzimy miodem - nie używamy cukru i słodyczy, które wytrącają selen z organizmu, 

· często dostarczamy organizmowi selen w postaci naturalnej – tzn. w drożdżach piwnych, czosnku, kukurydzy, brokułach i selerach, 

· spożywamy dużo błonnika, około 40 g dziennie, w warzywach, nasionach strączkowych, pełnych ziarnach zbóż, ponieważ mała ilość spożywanego błonnika wiąże się z wyższym ryzykiem zachorowania na nowotwory przewodu pokarmowego. Im wyższe jego spożycie, tym niższa zachorowalność. Mechanizm ochronnego działania błonnika polega na absorpcji czynników rakotwórczych i przyspieszeniu perystaltyki jelit, co zmniejsza czas styczności czynników rakotwórczych zawartych w pokarmach ze ścianą jelita, 

· eliminujemy takie używki jak tytoń, alkohol, kawa, mocna herbata, narkotyki, 

· co 2-3 miesiące przeprowadzamy 12-dniowe kuracje 6 migdałami dziennie (usunąć skórki po sparzeniu nasion wrzątkiem), 

· 2 razy dziennie używamy łyżkę stołową oliwy z oliwek tłoczonej na zimno, 

· przez całą zimę (od października do marca) pijemy jedną łyżeczkę tranu dziennie, 

· dostarczamy cynk w postaci naturalnej zawarty w czosnku, cebuli, nasionach dyni i słonecznika, który zapobiega chorobom gruczołu krokowego, 

· połowę warzyw jemy w postaci gotowanej, a połowę w postaci surówek. Surówki w postaci tzw. prasowanek spożywamy raz dziennie lub jako dodatek do dań głównych: dynię, rzepę, brokuły, kapustę, jarmuż, kalafiory, pomidory (po usunięciu pestek i skórki), marchew, kiszonki warzyw – raz dziennie w porze obiadowej, 

· słodycze spożywamy tylko w postaci naturalnej (owoce do 200 g dziennie) – jagody, sok, susz owocowy, miód (uważać przy otyłości), 

· stopniowo wprowadzamy nasiona roślin strączkowych (do zup i sałatek); w pierwszym tygodniu 1-2 razy, w następnych tygodniach minimum 3 razy. Nie zapominamy o dodawaniu kminku i cząbru do potraw; pomimo stosowania przypraw mogą wystąpić kilkunastodniowe wzdęcia i nadmierne ilości gazów, 

· mięsa czerwone (wieprzowe, wołowe) na obiad zastępujemy mięsem z indyka, królika oraz rybami, 

· przechodzimy z gotowania zup na wywarach z mięsa i kości na gotowanie tylko na wywarach warzywnych, 

· wprowadzamy pasztety z soi i soczewicy (np. na II śniadanie), w ciągu 2-3 tygodni stopniowo wykluczając kiełbasy, pasztety mięsne i podroby, 

· aminokwasy egzogenne, które są w całości w mięsie, uzupełniamy z soi, soczewicy, warzyw oraz ziaren zbóż, orzechów, 

· stale spożywamy nasiona roślin strączkowych, rodzynki, drożdże, śliwki, buraki czerwone, aby nie doprowadzić do braku żelaza w organizmie, 

· zupy, sosy i warzywa gotowane zagęszczamy zawiesiną z mąki kukurydzianej lub ryżowej, nie stosujemy żadnych zasmażek z tłuszczu i mąki. Można również zagęszczać podprawą zacieraną sporządzoną z mąki i oleju. W tym celu mąkę należy utrzeć z olejem, rozprowadzić gorącym płynem (wywar warzywny) połączyć z potrawą i ponownie zagotować, 

· dodajemy morszczyn lub inne glony (kombu, wakame, hijiki, arame) do gotowanych zup (1/2 łyżeczki na 1 porcję), 

· węglowodany spożywamy prawie wyłącznie w postaci “całościowej”, tzn. używamy np. kasz, ziemniaków w łupinach (ziemniaki obieramy wyłącznie wtedy, gdy są porażone zarazą ziemniaczaną lub kiełkują), 

· wprowadzamy bułki lub chleb bezglutenowy (na II śniadania lub kolacje), 

· gdy wystąpią trudności w trawieniu dużych ilości warzyw, rozpoczynamy od picia soków z nich (nawet rozcieńczonych wodą w stosunku 1:1), następnie spożywamy sałatki z warzyw gotowanych, a potem surówki, 

· do smarowania używamy masła, a do smażenia – oleju z oliwek i rzepakowego tłoczonego na zimno, 

· jeśli mamy ochotę na coś słodkiego, jemy owoce (szczególnie winogrona, jabłka, czarne jagody czy brzoskwinie) lub chłodniki (latem) bądź sałatki owocowe. Dobrze jest do tych sałatek dodawać kwaśnego mleka.

Przykłady przepisów

a. Polecane przepisy do stałego stosowania w czasie przygotowywania potraw w kuchni:

SOS WINEGRET dodawać według kolejności: 3 ząbki rozgniecionego czosnku, sól, 2 łyżki soku z cytryny, estragon, łyżka miodu, 6 łyżek oliwy tłoczonej na zimno, 6 łyżek gorącej wody, musztarda lub pieprz. Stosować do sałatek z takimi warzywami jak sałata, rzepa, rzodkiewka, pomidor, kapusta, brukselka.

TOFU – serek sojowy. Gdy dodajemy go do past warzywnych na zimno, gotujemy ok. 10 min w plastrach, a następnie rozdrabniamy widelcem i mieszamy z warzywami. Gdy chcemy serek smażyć lub zapiekać, pokrojony w plastry zalewamy marynatą na 2-3 godz.

MARYNATA – 3 łyżki sosu sojowego, 4 łyżki przegotowanej wody, 1 łyżka majeranku, 2-3 listki laurowe, 2-3 ząbki zgniecionego czosnku.

MLEKO SOJOWE w proszku lub sporządzone samemu: 1 szklankę soi zalać wodą na całą noc, zlać wodę i zmiksować w małej ilości świeżej wody (do konsystencji gęstej śmietany), dodać ok. 2 l wrzącej wody i gotować ok. 10 min, zbierając pianę (podnoszącą się ciecz w garnku spryskujemy 3 razy zimną wodą, aby opadła, i znowu gotujemy); przecedzić – to serek sojowy oara, pozostały płyn to mleko sojowe.

KWAŚNE MLEKO – 1 l mleka słodkiego z woreczka przegotować, ostudzić do temperatury pokojowej, dodać 2 łyżki kwaśnej śmietany, wymieszać i zostawić w cieple na dobę, do momentu ścięcia się białka. (Bakterie kwasu mlekowego działają przeciwnowotworowo, poprawiają odporność i regulują mikroflorę jelit - szczególnie wskazane po kuracji antybiotykowej).

MUS JABŁKOWY - 1 kg jabłek pokroić w cząstki, bez pestek, 2 pomarańcze pokroić w cząstki (bez skórek), dodać 4-5 goździków, łyżeczkę cynamonu. Gotować razem do miękkości, potem rozgnieść widelcem. Może być dodatkiem do chleba lub kaszy jaglanej, na śniadanie lub kolację. Gdy będą wzdęcia, spożywamy osobno.

POWIDŁA – 100 g daktyli, 100 g fig, 100 g rodzynek, 100 g moreli, 100 g suszonych śliwek po sparzeniu pokroić, gotować razem do konsystencji gęstej śmietany (zmiksować). Mogą stanowić dodatek do chleba.

MASŁO ORZECHOWE – 3 łyżki masła orzechowego, 3 łyżki gorącego mleka sojowego, aż uzyskamy gęsty krem, dodać sok z cytryny, posiekaną zieleninę lub imbir i sos sojowy.

PODPRAŻONE i ZMIELONE NASIONA LNU, SŁONECZNIKA, DYNI – jako codzienny dodatek do kasz na śniadanie. 

b. przepisy na śniadanie

Przepis na ugotowanie kaszy jaglanej lub kukurydzianej:

· kaszę jaglaną lub kukurydzianą po dokładnym wypłukaniu gotujemy 40 min z 4,5 częściami wody, 

· na 500 g kaszy dodajemy na początku gotowania 2 łyżki skrzypu polnego, a pod koniec 2 łyżki mleka sojowego w proszku, 

· solimy do smaku pod koniec gotowania solą morską lub kopalnianą, z Kłodawy lub Wieliczki, 

· gotujemy w garnku z podwójnym dnem lub na płytce metalowej. 

Przepis na ugotowanie ryżu brązowego:

· ryż po dokładnym wypłukaniu gotujemy 1,5 godziny z 3 częściami wody, 

· na 500 g ryżu dodajemy na początku gotowania 2 łyżki skrzypu polnego, a pod koniec 2 łyżki mleka sojowego w proszku, 

· solimy do smaku pod koniec gotowania solą morską lub kopalnianą, z Kłodawy lub Wieliczki, 

· gotujemy w garnku z podwójnym dnem lub na płytce metalowej. 

Muesli z kaszy jaglanej lub kukurydzianej i ryżu brązowego

Po ugotowaniu kaszy i ryżu (w proporcji 1:1) dodajemy:

2 jabłka lub 20 dag porzeczek lub 20 dag gruszek lub 20 dag truskawek lub 20 dag śliwek lub 20 dag borówek (dodajemy owoce z naszej strefy klimatycznej) + 1 łyżeczkę miodu + 2 orzechy włoskie podprażone i zmielone + 1 łyżkę oliwy z oliwek tłoczonej na zimno + nasiona słonecznika lub dyni + 1 łyżkę sparzonych rodzynek + inne dodatki wg potrzeb indywidualnych.

Kasze zmieszane z wyżej wymienionymi dodatkami gotować 5 minut, potem można zmiksować.

Chleb bezglutenowy z mąki kukurydzianej (na 1 kg chleba)

Składniki: 
40 g drożdży świeżych, łyżeczka cukru, szklanka wody, 240 g mąki kukurydzianej, 30 g mąki sojowej, łyżka Humany, 1/2 łyżeczki soli 
Wykonanie: 
Z wody, cukru i drożdży zrobić zaczyn; gdy drożdże zaczną rosnąć, dodawać stopniowo dobrze wymieszane mąki i pozostałe składniki; drewnianą łyżką wyrobić gładkie ciasto - pozostawić do wyrośnięcia. Piec początkowo w gorącym (200 st. C) piekarniku. Po 10 minutach zmniejszyć gaz i piec przez następne 25 minut; pod koniec pieczenia posmarować ciasto wodą. Wyjąć z formy dopiero po wystygnięciu.

Pasta 1
Marchew + pietruszka - 1:1 (gotować w małej ilości wody do miękkości, zmiksować) + cytryna + imbir + masło orzechowe

Pasta 2
Marchew + pietruszka - 1:1 (gotować w małej ilości wody do miękkości, zmiksować) + kiszony ogórek

Pasta 3
Marchew + pietruszka - 1:1 (gotować w małej ilości wody do miękkości, zmiksować) + cebula z kurkumą

Pasta 4
Marchew + pietruszka - 1:1 (gotować w małej ilości wody do miękkości, zmiksować) + ugotowana soczewica

Pasta 5 - z serka tofu
80 g serka tofu (pokrojony w drobną kostkę gotować min. 1/2 godz. w marynacie - 3 łyżki sosu sojowego, 4 łyżki wody przegotowanej, 1 łyżka majeranku, 2-3 listki laurowe, 2-3 ząbki zgniecionego czosnku + sos sojowy + czosnek (zmiksować) + starty na tarce ogórek kiszony 

Pasta 6 - z serka tofu
80 g serka tofu (pokrojony w drobną kostkę gotować min. 1/2 godz. w marynacie - patrz pasta V z serka tofu) + sos sojowy + czosnek (zmiksować) + przecier pomidorowy 

Pasta 7 - z serka tofu
80 g serka tofu (pokrojony w drobną kostkę gotować min. 1/2 godz. w marynacie - patrz pasta V z serka tofu) + sos sojowy + czosnek (zmiksować) + podprażone i zmielone orzechy włoskie 

Pasta 8 - z serka tofu
80 g serka tofu (pokrojony w drobną kostkę gotować min. 1/2 godz. w marynacie - patrz pasta V z serka tofu) + sos sojowy + czosnek (zmiksować) + cebula z kurkumą 

Pasta 9 - sojowa
1 szklanka soi (namoczyć na noc, rano po odlaniu wody gotować do miękkości) + sos sojowy + estragon + natka pietruszki + kminek + cząber + majeranek + 0,5 szklanki ugotowanej i startej marchwi + 2 ugotowane starte ziemniaki + łyżka oleju z oliwek + pieprz + 1/2 ugotowanego startego selera - jeśli do chleba, to spożywać z ćwikłą i z chrzanem

Pasta 10 - sojowa
2 szklanki ugotowanej soi (namoczyć na noc, rano po odlaniu wody gotować do miękkości, zmiksować) + sól + estragon + kminek + 1 łyżka majeranku + 1/2 małej puszki koncentratu pomidorowego + czosnek + 2 uduszone na oleju cebule

Pasta 11 - z soczewicy
olej + 3 pokrojone cebule + woda (udusić) + 1,5 szklanki suchej zmiksowanej soczewicy + 3,5 szklanki wody (ugotować) + 2 łyżeczki soli + estragon + kminek + cząber + majeranek + 3 ząbki startego czosnku - jeśli do chleba, to spożywać z ćwikłą z chrzanem 

Pasta 12 - z soczewicy
1,5 szklanki ugotowanej soczewicy (zmiksować) + 1/3 szklanki mleka sojowego + 1/2 szklanki oleju + sól + sok z cytryny + kminek + majeranek + czosnek

b. Przepisy na obiad
1. Zupa
* stałe dodatki do zup warzywnych: czosnek, liść laurowy, ziele angielskie, cebula soute z kurkumą, ziarna jałowca, estragon, kminek, majeranek, sos sojowy, sól kamienna
* zagęszczamy zupy nie mąką pszenną, a kukurydzianą
* zabielamy nie śmietaną, a jogurtem naturalnym
* nie zapominamy o natce pietruszki do posypania zupy na talerzu
* do kwaśnych zup (kapuśniak, ogórkowa, barszczyk) jużna talerzu dodajemy pół szklanki naturalnego zakwasu


Barszcz małopolski

Składniki: 
1/2 główki białej kapusty, 2 marchwie, 2 pory, 1/2 selera, 4-5 ogórków kiszonych z wodą, 5-6 ugotowanych ziemniaków, 1/2 szklanki soczewicy, 4-5 buraków ugotowanych w łupinach, kminek, cząber, pieprz, jarzynka, sól, estragon
Wykonanie: 
Wrzątek + starte na grubej tarce marchwie + starty seler + poszatkowaną kapustę + pory + namoczoną przez noc soczewicę + estragon + mielony kminek długo gotować + pokrojone w kostkę ugotowane ziemniaki + pieprz + posiekany czosnek + sos sojowy + sól + osobno ugotowane posiekane lub starte ogórki razem z wodą + cząber + ugotowane osobno starte na grubej tarce buraki; zakwasić cytryną.


Barszcz z kiszonych buraków

Składniki: 
Marchew, cebula, pół selera, sól, estragon, listki laurowe, zakwas z 4-5 buraków, kminek, majeranek, ząbek czosnku, sos sojowy, cytryna
Wykonanie: 
Przygotowujemy wywar z pokrojonych warzyw: marchew + cebula + kawałek selera + sól + estragon + listki laurowe, i gotujemy ok. 30 minut, następnie zdejmujemy z ognia i do przestudzonego wywaru dodajemy zakwasu z buraków + kminek + majeranek + (zgnieciony) czosnek + sos sojowy + sok z cytryny. Podajemy z osobno ugotowanymi ziemniakami. 


Barszcz leśny

Składniki: 
Jogurt naturalny, 2 marchwie, 3 pory, 1/2 selera, 4-5 ogórków kiszonych z wodą, 5-6 ziemniaków, 0,5 kg grzybów, 4-5 buraków ugotowanych w łupinach, kminek, przyprawy
Wykonanie: 
Wrzątek + starte na grubej tarce marchwie + starty seler + pokrojone pory + namoczone grzyby (jeśli suszone) + liść laurowy + pokrojone w kostkę ziemniaki + pieprz + posiekany czosnek + sos sojowy + sezam + kminek + osobno ugotowane, starte na grubej tarce buraki + na końcu gotowania warzyw osobno ugotowane posiekane lub starte ogórki kiszone razem z wodą + jogurt.


Zupa z czerwoną kapustą

Składniki: 
Mała główka kapusty czerwonej, lekko sparzonej jak na półsurówkę, marchew, zielone liście pora, kilka ząbków czosnku, 5 ziemniaków, mały seler (lub pół dużego), 2 łyżki soczewicy, przyprawy, woda z ogórków kiszonych, jogurt naturalny
Wykonanie: 
2 l wrzątku + starta marchew + pokrojone w grubą kostkę ziemniaki + pieprz + pory + starty seler + rozgnieciony czosnek + sos sojowy + soczewica + natka pietruszki + estragon - gotować do miękkości, potem dodać z wodą osobno ugotowaną kapustę (gotować, aż kapusta będzie miękka) + 1 l wody z ogórków + pół łyżeczki mielonego kminku + jogurt.


Kwasówka

Składniki: 
Woda z ogórków kiszonych - ok. 1,5 l, 5-6 dużych ziemniaków pokrojonych w grubą kostkę, mielony kminek, 1 marchew, 1/3 l kefiru, natka pietruszki, pieprz, sól
Wykonanie: 
Około 1/2 l wrzątku + kminek + ziemniaki + marchew + pieprz + sos sojowy + sól - gotować, gdy ziemniaki będą miękkie, dodajemy wodę z ogórków + kefir + natkę pietruszki.


Zupa ogórkowa

Składniki: 
2 marchwie, por, 5 ziemniaków, grzybek, pół pora, 5 zmiksowanych ogórków kiszonych, grzyby
Wykonanie: 
Zagotować 2,5 l wody + kminek + marchew + pokrojone w kostkę ziemniaki + pokrojony w półkrążki por + pieprz + sos sojowy + grzyby lub morszczyn; gdy ziemniaki będą miękkie, dodać jogurt + mąkę kukurydzianą - zagotować i odstawić z ognia, potem dodać starte ogórki kiszone razem z kwaśną wodą. 


Kapuśniak z kiszonej kapusty

Składniki: 
Szklanka kiszonej kapusty, marchew, 6 ziemniaków, por, seler, pieczarki lub suszone grzyby, pieprz, sól, mielony kminek
Wykonanie: 
Zimna woda + morszczyn - zagotować; + kminek + (starta na tarce) marchew + (pokrojone w grubą kostkę) ziemniaki + (starty) seler + (pokrojony) por + pieprz + sos sojowy + sól + grzyby - gdy wszystko będzie miękkie, dodajemy ugotowaną w drugim garnku kiszoną kapustę.


Żurek

Składniki: 
Cebula, pietruszka, marchew, pół selera, pieprz, czosnek, sól, grzyby, butelka żurku lub kefiru
Wykonanie: 
Gotujemy wywar - cebula + marchew + pietruszka + kawałek selera, dodajemy do gotowania estragon + listek laurowy + ziele angielskie - odcedzamy; po ostudzeniu dodajemy majeranek + rozgnieciony ząbek czosnku + sól i wlewamy żurek lub kefir. 

2. II danie
* do wyboru ryż naturalny lub kasza gryczana, lub ziemniaki ugotowane w łupinach (nie spożywamy na obiad kaszy jaglanej i kukurydzianej)
* stosowane zamiennie gulasz strączkowo-warzywny lub sałatki warzywne z nasionami strączkowymi, lub ryba, indyk, królik z dużą ilością warzyw
* stałe dodatki: warzywa z wody - kalafior, brokuły, kapusta, brukselka
* codziennie surówki w postaci tzw. prasowanek
* codziennie kiszona kapusta lub kiszone ogórki lub inne kiszonki z warzyw 

Potrawka sojowa (na 4 osoby)

Składniki: 
3 łyżki oleju, 2 cebule, mąka kukurydziana, 2 ząbki czosnku, 200 g soczewicy, kminek, sól, pieprz
Wykonanie: 
Olej + cebule dusić na wodzie z kurkumą + 2/3 szklanki wody z 2 łyżeczkami mąki kukurydzianej - zagotować; dodać kminek + rozgniecione ząbki czosnku + pieprz i sól do smaku + ugotowana soczewica lub soja (1/2 litra). Można podawać z ziemniakami, ryżem


Gulasz z soczewicą (porcja na 2 osoby)

Składniki: 
2 łyżki oleju z oliwek, cebula, gorczyca, 200 g soczewicy, 6 ziemniaków, 1 łyżka koncentratu pomidorowego, pieprz, sól
Wykonanie: 
Olej + cebula pokrojona w piórka + parę ziarenek gorczycy (udusić) + namoczona wcześniej i ugotowana do miękkości soczewica z glonem (1 szklanka; do gotowania nalewamy szklankę wody na szklankę nasion; można zmiksować soczewicę) - 5 min gotować; dodać estragon + cząber + ugotowane w łupinach ziemniaki pokrojone w kostkę + koncentrat pomidorowy + pieprz do smaku + sól 


Gulasz z soi

Składniki: 
200 g soi, 2 cebule, marchew, pietruszka, majeranek, pieprz, sos sojowy
Wykonanie: 
Namoczoną wcześniej soję z gotujemy w szybkowarze w małej ilości wody przez mniej więcej 25 min. Osobno dusimy - cebulę + marchew + pietruszkę + majeranek + pieprz + sos sojowy. Gdy warzywa będą miękkie, łączymy je z ugotowaną soją. 2 łyżki soi przecieramy przez sito, by zagęścić sos. 
Podajemy z ryżem lub kaszą gryczaną, posypany natką pietruszki.


Kostka sojowa w warzywach

Składniki: 
200 g kostki sojowej, 1/2 selera, pietruszka, marchew, 4 podprażone orzechy włoskie, 1/2 pora, estragon, kminek, liść laurowy, majeranek, pieprz, sól, tymianek
Wykonanie: 
Kostka sojowa w paski + utarty na grubej tarce seler, por, pietruszka + zimna woda + estragon + kminek + liść laurowy - gotować do miękkości; dodać majeranek + pieprz + sól + zielona pietruszka + tymianek + marchew starta + rozdrobnione orzechy włoskie


Prasowanki (porcje na 1 osobę)
(warzywa starte na tarce, zmieszane z niewielką ilością soli i przyciśnięte talerzykiem na 2-3 godziny przed podaniem) 


Kapusta pekińska 100 g + cebula saute na wodzie z kurkumą 20 g + marchew 20 g + sos winegret


Marchew 100 g + seler 50 g + cytryna + sos winegret

Kapusta biała 100 g + cebula z kurkumą 20 g + marchew 20 g + sos winegret

Ogórek kiszony 100 g + cebula z kurkumą 20 g + marchew 20 g + jabłko 20 g + sos winegret

Sałata zielona 50 g + rzodkiewka 30 g + sos winegret

Kalarepa 100 g + sałata 50 g + szczypiorek 2 g + koper zielony 2 g + sos winegret

Sałata zielona 50 g + biała rzepa 30 g + sos winegret

Sałata zielona 50 g + pomidor bez skórki i bez pestek 50 g + ogórek kiszony 100 g + rzodkiewka 1 szt. + sos winegret

Sałata zielona 50 g + pomidor 50 g + rzodkiewka 1 szt. + sos winegret

Kapusta kiszona 100 g + marchew 50 g + rodzynki 10 g + sos winegret


Sałatki warzywne


Sałatka 1

Składniki: 
2 łyżki oleju, marchew, 4 ziemniaki, pół selera, 3 ogórki kiszone
Wykonanie: 
Ugotowane: marchew + ziemniaki + seler; dodać ogórek kiszony +olej + sól. 


Sałatka 2

Składniki: 
Łyżka oliwy z oliwek, puszka kukurydzy, łyżka musztardy, 5 rzodkiewek, 200 g ryżu, 2 kiszone ogórki, szczypiorek
Wykonanie: 
Łyżka oliwy z oliwek + kminek + puszka kukurydzy (lub 2 kolby ugotowanej kukurydzy) + 1/3 łyżeczki pieprzu + 1/2 pęczka szczypiorku + 1 łyżka musztardy + 5 startych rzodkiewek + 1,5 szklanki ugotowanego ryżu + sól + łyżeczka sosu sojowego + 2 duże kiszone ogórki 


Sałatka 3

Składniki: 
150 g marchwi, 250 g ziemniaków, 100 g kukurydzy, 50 g groszku, 100 g selera, 100 g pietruszki, 50 g cebuli, pieprz, musztarda, sól, 100 g ogórka kiszonego
Wykonanie: 
Ugotowane: marchew + ziemniaki + seler + pietruszka; dodać kukurydza + groszek + ogórek kiszony + cebula + pieprz + musztarda + sól.


Ogórki kiszone

5 ząbków czosnku, pieprz, chrzan, gorczyca, koper suchy - wszystko ugniatamy na dnie kamiennego garnka. Następnie upychamy ciasno ogórki (2 kg) i zalewamy zalewą soli z wodą (3 łyżki soli na 1,5 l wody) - ogórki muszą być całe przykryte. Obciążamy talerzykiem i słoikiem z wodą. Po mniej więcej 7 dniach ogórki nadają się do spożycia. 


Kapusta kiszona

Kminek zmielony (1 łyżeczka na 1 kg kapusty), ziele angielskie, liść laurowy, starta drobno marchew (2 szt./4 główki kapusty), pieprz - wymieszać razem. Zszatkować kapustę z cebulą, posypać solą i zmieszać z dodatkami. Ubić w kamiennym garnku, aż kapusta puści sok, przykryć talerzykiem i obciążyć słoikiem z wodą. Pozostawić w ciepłym pomieszczeniu. Po 3 dniach kapustę nakłuć drewnianym trzonkiem, aby upuścić gaz. Można przełożyć do szklanych słoików - trzeba dobrze ubić przed zakręceniem pokrywek.

Buraki kiszone

Do kamiennego garnka wrzucić 1 kg obranych i pokrojonych w plastry buraków, zalać 2 litrami przegotowanej wody. Dodać 1 łyżeczkę kminku, 3 ząbki czosnku, 2 płaskie łyżeczki szarej soli i zawiniętą w gazę skórkę razowego chleba. Garnek przykryć gazą i trzymać w ciepłym miejscu. Po 3 dniach wyjąć skórkę, aby nie gniła, i sok używać do picia lub zupy. Resztę przelać do butelek i wstawić do lodówki. 

3. Desery

Makowiec

Na podkładzie z kaszy jaglanej (mak sparzyć, zmienić wodę, podgotować, osączyć, zmielić, dodać sparzone bakalie i jajko); kaszę jaglaną ugotować osobno. Zapiec w piekarniku.

Krążki ryżowe

Na krążki ryżowe nałożyć mus jabłkowy, na niego powidła z bakalii i na górę zmielone migdały.

Jabłka pieczone

Jabłka pieczone w piekarniku z rodzynkami lub śliwkami suszonymi w wydrążonych otworach owocu.

Kisiel owocowy

Kisiel owocowy – ugotować kompot z sezonowych owoców, dodać miód i zagęścić mąką ziemniaczaną. 

Budyń sojowy

Budyń sojowy – mleko sojowe w proszku (1 łyżka/szkl. wody ) + mąka ziemniaczana + miód

d. Kolacja

Podstawowe produkty na kolację: 

· kolacje podajemy ciepłe, 

· kasza jaglana lub kukurydziana na słodko (krem ) – najlepiej gotować w wodzie (w stosunku 1:5) ok. 40 min, ciągle mieszając i zmiksować z rodzynkami, orzechami i łyżeczką miodu lub musem jabłkowym albo z warzywami: marchwią, dynią, buraczkami, groszkiem, 

· ziemniaki z warzywami (podanymi wyżej) w postaci sałatek, zapiekanek z jogurtem, 

· kopytka ziemniaczane z sosami warzywnymi, 

· makaron kukurydziany z sosami owocowymi lub warzywnymi, 

· barszczyk z ziemniakami, 

· buraczki gotowane z kiszoną kapustą, jabłkiem lub chrzanem, 

· naleśniki (1/3 mąki ryżowej, 1/3 mąki kukurydzianej i 1/3 mąki ziemniaczanej) z powidłami śliwkowymi, 

· innych warzyw niż wymienione powyżej używamy na kolację tylko w celach smakowych, w bardzo małych ilościach.

Kasza jaglana z jarzynami 

Składniki: 1 szklanka kaszy jaglanej, 2 pory całe, 1/2 główki kapusty białej lub włoskiej poszatkowanej, 2 marchwie starte na tarce, 1 seler, 10 dkg pieczarek lub 3 grzybki suszone pokruszone, 1/2 pęczka natki pietruszki

Wykonanie: Do 1 l wrzątku dodajemy po kolei łyżkę oleju, startą marchew, kapustę, pory, pieprz, starty seler, sos sojowy, grzybki, estragon, natkę pietruszki, mielony kminek. Dodać ugotowaną osobno kaszę jaglaną.

Kasza jaglana z owocami

Składniki : 4 jabłka lub ok. 0,5 kg owoców z kompotu (rożne), 10 dkg rodzynek i orzechów, 6 migdałów podprażonych i posiekanych, 10 dkg suszonych śliwek, kefir, pół szklanki miodu, sok z cytryny, łyżka kakao, goździki, cynamon, olej.

Wykonanie: Do 1 l wrzątku dodajemy po kolei łyżkę oleju, orzechy i rodzynki, pokrojone śliwki suszone, kakao, pokrojone jabłka lub owoce z kompotu, ewentualnie banany, miód, migdały, odrobinę soli do smaku, łyżeczkę soku z cytryny, ugotowaną osobno kaszę jaglaną.

Dynia pieczona z czosnkiem

1/4 dyni kroimy wzdłuż na spore cząstki; układamy skórą do dołu na blasze wysmarowanej olejem, posypujemy zmielonym rozmarynem, majerankiem, pieprzem i solimy. Przykrywamy blachę folią żaroodporną i pieczemy w piekarniku ok. 40 min, dodajemy rozgnieciony czosnek i pieczemy jeszcze 10 min, aż woda wyparuje. Podajemy z kaszami.

Krem z marchewki (można też z dyni)

W ciężkim rondlu umieścić 4-6 marchewek pokrojonych w duże kawałki, dodać sól i 1 cm wody, przykryć i gotować ok. 25 min, aż woda wyparuje. Po ugotowaniu zmiksować. Podawać na ciepło do kasz z masłem orzechowym lub sezamowym.. 

Zupa z botwinką

Składniki: 2 marchwie, 5 ziemniaków, 2 pęczki botwinki razem z burakami, 2 liście selera, 0,5 pęczka zielonej pietruszki

Wykonanie: Marchew startą na tarce, posiekane liście selera, grzybek suszony lub świeżą pieczarkę, posiekaną zieloną pietruszkę, mielony kminek, ziemniaki pokrojone w kostkę, pieprz, sól, 1/2 łyżeczki soku z cytryny, liść laurowy lub kminek, botwinkę razem z pokrajanymi buraczkami, wodę z ogórków wrzucamy do wrzątku.

Pulpety ziemniaczane z sosem pomidorowym (na 4 osoby)

Składniki: 1 kg ziemniaków ugotowanych w łupinach obranych i zmielonych, 2 cebule podduszone na oleju rzepakowym, 25 dag mąki (1/3 mąki ryżowej, 1/3 mąki kukurydzianej i 1/3 mąki ziemniaczanej), olej, przyprawy

Wykonanie: Połączyć zmielone ziemniaki, pieprz, morszczyn, podsmażoną cebulę, sól, mąkę, estragon, tymianek. Formować pulpety (po 2 sztuki na porcję). Obtoczyć w bułce tartej (bułka tarta + kminek). Gotować na parze.

Sos pomidorowy lub wielowarzywny z olejem

Składniki: 1 szklanki soku pomidorowego lub warzywnego, 1 łyżka oleju sojowego, sól 

Wykonanie: Do soku pomidorowego lub warzywnego dodać olej, trochę cukru, sól (jeśli nie ma przeciwwskazań). Zagęścić mąką ryżową lub kukurydzianą.

Kukurydza z marchewką na agarze

Składniki : 1 por, 1 marchew, 150 g serka tofu, 1 szklanka kukurydzy

Wykonanie: W 1 litrze wywaru z warzyw blanszujemy por w plasterkach, marchewkę pokrajaną też w plasterki, pokrajany w kostkę serek tofu, ugotowane ziarna kukurydzy. Wsypujemy 4 łyżeczki agaru i gotujemy 3-4 min. Wlewamy do salaterek do ostygnięcia.

Makaron kukurydziany z sosem warzywnym

Składniki: 5 marchwi, 3 buraki, cytryna, pieprz, przyprawy

Wykonanie: Pokrajana drobno marchew i starte buraki gotujemy w małej ilości wody do miękkości. Po ugotowaniu miksujemy, dodajemy sok z cytryny, przyprawy, sól. Możemy zagęścić mąką kukurydzianą. Podajemy jako sos z makaronem kukurydzianym.

Przykładowy jadłospis na 1 tydzień

Pragniemy w tym miejscu zaznaczyć, iż reakcje na taki zestaw są bardzo przeciwstawne. 

W pierwszym tygodniu obserwujemy zwiększone wzdęcia (pomimo stosowania 1 łyżeczki zmielonego kminku z majerankiem spożywanych trzy razy dziennie podczas posiłku). 

Po tygodniu wzdęcia się zmniejszają i ustępują mniej więcej w ciągu w ciągu 1 miesiąca. Jest to naturalny objaw i wiąże się to głównie z dostosowywaniem się układu pokarmowego do spożywania większej ilości błonnika dostarczanego w warzywach i roślinach strączkowych.

Obserwujemy również, że u mniej więcej 10 proc. pacjentów występują od początku luźniejsze stolce, a 10 proc. cierpi na zaparcia, i mimo że dieta zawiera ok. 50 g błonnika dziennie na osobę, utrzymają się one przez cały turnus. Związane jest to z różnymi reakcjami pacjentów na chemioterapię, radioterapię, antybiotykoterapię i inne leczenie. U jednych leczenie ogranicza wydzielanie enzymów trawiennych przez wątrobę i trzustkę, i wtedy mogą występować zaparcia, a u innych może wystąpić taka nietolerancja pokarmowa w czasie trawienia w jelitach, że występują luźne stolce.

Obserwujemy, iż w czasie stosowania tej diety po mniej więcej 10 dniach zmniejsza się łaknienie cukru.

Dobór ilości przypraw stosowanych do posiłków pozostawiamy pacjentom. Ogólnie przyprawiamy potrawy bardzo delikatnie kminkiem, majerankiem, estragonem, bazylią, imbirem, tymiankiem, solą, cytryną, sosem sojowym. Jeśli komuś nie szkodzi pieprz i inne ostre przyprawy, to może je stosować według własnych upodobań smakowych.

· 3 razy dziennie w trakcie posiłku jemy 1 łyżeczkę zmielonego kminku z majerankiem 

· codziennie do potraw dodajemy zieloną pietruszkę, koperek, szczypiorek 

I Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Zupa mleczna sojowa z płatkami kukurydzianymi 

· Pasta z serka tofu (serek gotujemy 15 min w marynacie) z przecierem pomidorowym 

· Powidła bakaliowe do chleba 

· Chleb bezglutenowy 

· Kawa sojowa (1 łyżeczka mleka sojowego w proszku/szkl. i ½ torebki kawy sojowej/osobę)
Obiad:

· Herbata ziołowa 

· Zupa warzywna z kaszą bezglutenową 

· Ziemniaki, ryba duszona z warzywami 

· Buraczki z jabłkiem 

· Herbata owocowa 

· Kisiel z truskawkami
Kolacja:

· Herbata ziołowa 

· Sok warzywny 

· Sałatka z ryżu, serka tofu i warzyw 

· Pasta z marchwi i pietruszki z masłem orzechowym 

· Chleb bezglutenowy 

· Herbata miętowa

 

II Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Kasza jaglana z powidłami z bakalii 

· Pasta z soczewicy i jarzyn 

· Sałata zielona z pomidorami i rzodkiewką (sos vinaigrette) 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Zupa pomidorowa z makaronem 

· Ziemniaki z serkiem tofu i jarzynami 

· Sałatka z kapusty kiszonej i marchwi 

· Brokuły blanszowane 

· Jabłko pieczone ze śliwką suszoną 

· Herbata owocowa
Kolacja:

· Herbata ziołowa 

· Sok warzywny 

· Kopytka ziemniaczane 

· Sos chrzanowy 

· Buraki gotowane z jabłkiem 

· Chleb bezglutenowy 

· Herbata miętowa

III Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Zupa mleczna sojowa z kaszą kukurydzianą 

· Pasta z serka tofu z cebulką 

· Sałatka z sałaty zielonej, pomidora i rzodkiewki 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Zupa krem z selerem i ryżem 

· Ziemniaki, ryba duszona w warzywach 

· Surówka z kapusty kiszonej i marchwi 

· Ćwikła z chrzanem 

· Budyń sojowy 

· Herbata owocowa
Kolacja:

· Herbata ziołowa 

· Sok buraczany 

· Makaron bezglutenowy z sosem pomidorowym 

· Pasta z selera, marchwi i pietruszki 

· Chleb bezglutenowy 

· Jabłko pieczone z rodzynkami 

· Herbata miętowa

 

IV Dzień

Śniadanie:

· Herbata ziołowa 

· Kasza jaglana z musem jabłkowym 

· Pasta z soczewicy, jarzyn i pomidorów 

· Pomidor, ogórek kiszony 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Grochówka z chrupkami kukurydzianymi 

· Gołąbki z sosem pomidorowym 

· Marchew z selerem 

· Jabłko pieczone ze śliwkami 

· Herbata owocowa
Kolacja:

· Herbata owocowa 

· Sok warzywny 

· Sałatka ziemniaczana 

· Powidła z bakalii 

· Chleb bezglutenowy 

· Herbata miętowa

 

V Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Zupa mleczna sojowa z kaszą jaglaną 

· Pasta z jarzyn z masłem orzechowym 

· Zielona sałata z pomidorem i rzodkiewką 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Zupa ogórkowa z ziemniakami 

· Kasza gryczana z gulaszem z kostki sojowej 

· Brokuły z wody 

· Kapusta czerwona z rodzynkami 

· Deser z musu jabłkowego 

· Herbata owocowa 
Kolacja:

· Herbata ziołowa 

· Sok warzywny 

· Risotto z ryżu i jarzyn 

· Sos pomidorowy 

· Pasta z serka tofu z orzechami 

· Chleb bezglutenowy 

· Herbata miętowa

VI Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Kasza kukurydziana z nasionami słonecznika i dyni 

· Serek tofu z orzechami i kukurydzą 

· Krem z kalafiora z masłem migdałowym 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Zupa z zielonego groszku z makaronem bezglutenowym 

· Indyk duszony w jarzynach 

· Ryż brązowy 

· Kalafior z masłem orzechowym 

· Sałatka z kiszonej kapusty, marchwi i jabłka 

· Budyń sojowy 

· Herbata owocowa
Kolacja:

· Herbata ziołowa 

· Sok warzywny 

· Zapiekanka z ziemniaków, z cebulą, warzywami i serkiem tofu 

· Sos pomidorowy 

· Herbata miętowa 

VII Dzień

Śniadanie:

· Herbata ziołowa 

· Sok warzywny 

· Ryż brązowy z powidłami z bakalii 

· Pasta z marchwi, pietruszki z ogórkiem kiszonym 

· Sałatka z sałaty zielonej, pomidora i rzodkiewki 

· Chleb bezglutenowy 

· Kawa sojowa
Obiad:

· Herbata ziołowa 

· Barszcz czerwony z ziemniakami 

· Kasza gryczana z gulaszem z soczewicy 

· Kalafior z wody 

· Kisiel jabłkowy 

· Herbata owocowa
Kolacja:

· Herbata ziołowa 

· Sok warzywny 

· Makaron bezglutenowy z musem jabłkowym 

· Pasta z serka tofu z przecierem pomidorowym 

· Chleb bezglutenowy 

· Herbata miętowa

 

Gdyby utrzymywały się dokuczliwe wzdęcia, proszę szczególnie uwzględnić następujące zalecenia:

· na śniadanie częściej jeść zupę mleczną sojową niż muesli z kasz (z wyjątkiem uczulenia na soję – wtedy stosujemy hydrolizaty mleka krowiego - proszę skonsultować to z alergologiem), 

· na obiad kasze zastąpić ziemniakami gotowanymi w łupinach, 

· nie zapominać o proponowanych ziołach przeciw wzdęciom, 

· spożywać chleb bezglutenowy bez dodatku kaszy gryczanej, 

· zmniejszyć o połowę ilość nasion strączkowych w proponowanych zupach, gulaszach, pastach i sałatkach warzywnych, 

· gdyby jeszcze utrzymywały się wzdęcia, trzeba nasiona strączkowe przed dodaniem do potraw przecierać przez sitko po ugotowaniu. 

PYTANIA I ODPOWIEDZI

Jakie działanie mają soja i produkty sojowe?
- Nasiona soi zawierają aminokwasy egzogenne, które są w mięsie, a tym samym potrafią dostarczyć je organizmowi do budowy białka. Soja zawiera również tzw. fitoestrogeny, jak np. genisteina, daidzeina, kumestrol, które wywierają korzystny wpływ na kobiety po okresie przekwitania. Fitoestrogeny są to związki roślinne działające podobnie jak estrogen, ale słabsze od estrogenu ludzkiego (najsilniejsze mają najwyżej 2 proc. aktywności ludzkiego estrogenu). Konkurują one o ten sam receptor i w ten sposób chronią nas przed nadmiarem własnych estrogenów.
Ważne jest to szczególnie dla kobiet zagrożonych nowotworem piersi. Działanie to powoduje wielokrotnie niższe występowanie raka piersi i raka prostaty w krajach Azji. Dzienne pobranie genisteiny w Chinach i Japonii sięga 20-80 mg dziennie, natomiast w USA i krajach Zachodu zaledwie 1-3 mg dziennie. Badania dowodzą, że genisteina wykazuje wielostronne działanie przeciwnowotworowe.
Fitoestrogeny podnoszą też poziom HDL-u, zmniejszają ryzyko osteoporozy i endometrium. Są zawarte nie tylko w soi i produktach sojowych, ale też w fasoli szparagowej, soczewicy, ryżu, kukurydzy, sezamie, nasionach słonecznika, siemieniu lnianym, słoneczniku, marchewce, cebuli, dyni, wiśniach, czereśniach, śliwkach, gruszkach, jabłkach i migdałach.
Ponieważ nasiona soi zawierają też duże ilości inhibitorów trypsyny (enzymu trzustki), mogą spowodować przerost tkanki trzustki, dlatego poleca się spożywać przetworzone produkty sojowe, takie jak: serek tofu, mleko sojowe wytwarzane w trakcie produkcji serka tofu, pasta Miso i wyizolowane białko sojowe w postaci kostek.
Przed spożywaniem produktów sojowych sprawdzamy, czy nie jesteśmy uczuleni na soję. Kupujemy produkty sojowe z oznaczeniem: "niemodyfikowana genetycznie" lub "Ip non GMO".

Gdzie można kupić soję oraz kukurydzę w zdrowej postaci, niemodyfikowanej genetycznie? Z tego, co wiem, są one roślinami bardzo często poddawanymi manipulacjom transgenicznym...
- W sklepach i hurtowniach ze zdrową żywnością oraz w stoiskach w niektórych dużych sklepach spożywczych.

W podawanej diecie zaleca się spożywanie drożdży piwnych. Jak długo powinno się je przyjmować?
- Około 10 dni. 

Dlaczego należy stosować dietę bezglutenową po leczeniu onkologicznym?
- Antybiotyki, leki chemiczne, chemioterapia, radioterapia powodują często uszkodzenie śluzówki jelita cienkiego. Dochodzi wtedy często do jej zapalenia i nietolerancji pokarmowej (wzdęcia, kolki, biegunki) zbóż (gluten), słodkiego mleka (laktoza) i cukru (sacharoza). 
Najnowsze badania naukowe potwierdzają, że czynniki szkodliwe nie tylko uszkadzają nabłonek kosmków jelitowych, ale również obciążają nadmiernie układ odpornościowy, który nie potrafi prawidłowo rozróżnić substancji szkodliwych od odżywczych.
Przy złym trawieniu dochodzi do zalegania niestrawionych resztek pokarmowych, które pobudzają rozwój bakterii chorobotwórczych, gnilnych i fermentacyjnych. Właściwe bakterie jelitowe - bakterie kwasu mlekowego, przy zdrowej śluzówce syntetyzują witaminę H, K, kwas foliowy i kwas nikotynowy, wzmacniając układ odpornościowy. 

Co się dzieje, gdy osoba z uszkodzoną śluzówką jelita cienkiego spożywa pokarmy glutenowe?
- Może dojść do procesów zapalnych w jelicie. Skutkiem tego jest zanik kosmków jelitowych, co prowadzi do zmniejszenia powierzchni jelita biorącego udział w trawieniu i wchłanianiu pokarmów oraz do nadmiernego pobudzenia układu immunologicznego. Prowadzi to do niedokrwistości wynikającej z niedoboru żelaza lub kwasu foliowego, niedoboru witamin A, D, E, K, wtórnie do krzywicy, osteoporozy, obrzęków na tle niedoborów białek. Natomiast skutkiem pobudzenia układu immunologicznego są takie objawy, jak: zmiany skórne, cukrzyca II typu, zapalenie tarczycy, zapalenie stawów.
Niestrawione cukry są fermentowane przez bakterie jelitowe, a objawem tego są m.in. wzdęcia i bóle brzucha, stolce luźne, kwaśne, sfermentowane.


Jak przygotować posiłki bezglutenowe?
- Sosy, zupy, gulasze warzywne zagęszczamy mąką kukurydzianą lub ryżową, kaszą kukurydzianą lub jaglaną. Tylko typowe potrawy mączne (placki, kluseczki, kopytka, kluski leniwe) należy przygotować z mąki bezglutenowej.
Pieczywo, makarony i gotowe ciasteczka powinny być kupowane oddzielnie dla osoby chorej.
Ciasto naleśnikowe przygotowujemy z mąką bezglutenową z hydrolizatem sojowym lub kazeinowym, np. Prosobee - dodajemy do pieczenia.
Do produktów mlekozastępczych nie dodajemy glukozy ani cukru - ich dodatek może spowodować luźne stolce.

Jak rozpoznać, czy określony produkt można stosować bezpiecznie w diecie bezglutenowej?
- Żywność dietetyczna bezglutenowa jest oznaczona międzynarodowym symbolem przekreślonego kłosa. Zwykle występuje z napisem: "żywność bezglutenowa", "gluten free", "gluten frei", "bez lepku".
Do sprawdzenia w warunkach domowych, czy jakiś produkt zawiera dodatek zwykłej mąki pszennej, można użyć płynu Lugola. Ten prosty odczynnik chemiczny (do kupienia w aptekach) zmienia barwę z pomarańczowoczerwonej na czarnogranatową, jeśli zetknie się ze skrobią. 
W mące pszennej jest skrobia i gluten. Wykrycie dodatku skrobi będzie oznaczało także dodatek glutenu.
Uwaga! Produkty mączne oznaczone jako bezglutenowe także będą się barwiły na granatowo pod wpływem płynu Lugola, bo zawierają skrobię, ale nie zawierają glutenu.

Co to jest alergia pokarmowa i czym różni się od nietolerancji pokarmowej?
- Alergia pokarmowa różni się od nietolerancji pokarmowej tym, że w czasie alergii pokarmowej występuje reakcja na spożywane pokarmy, wywołując takie objawy jak przy nietolerancji pokarmowej (biegunka, wzdęcia, kolka jelitowa), przy jednoczesnym wystąpieniu niewłaściwej reakcji układu odpornościowego w postaci tworzenia przeciwciał.
Występowanie alergii zależy od dwóch czynników: dziedzicznych i środowiskowych. Czynniki środowiskowe to m.in. wtórne uszkodzenie błony śluzowej jelit, w powtarzających się infekcjach wirusowych i bakteryjnych, w lambiozie i po chemioterapii.

Dlaczego należy uważać na spożywanie mleka krowiego u dzieci?
- Uczulenie na białka mleka krowiego jest najczęstszą postacią alergii pokarmowej. 

Czy w alergii można pić mleko kozie?
- Jeśli dziecko jest uczulone tylko na laktoglobulinę, jedno z białek mleka krowiego, to powyżej 6. miesiąca życia może pić mleko kozie.
Jeśli dziecko jest uczulone na kazeinę, białko znajdujące się w mleku krowim i kozim, to nie może spożywać tych napoi. 

Jakie są objawy alergii na mleko?
- Możliwe objawy alergii na mleko to:
* niedokrwistość, obniżenie liczby płytek krwi,
* obrzęki,
* przewlekłe zmęczenie, bezsenność,
* żołądkowo-jelitowe - biegunki, zaparcia,
* skórne - wypryski na policzkach, na zgięciach kolanowych lub łokciowych,
* uporczywy katar, swędzenie nosa, polipy nosa, zapalenie gardła.

Jak pogodzić dietę z posiłkami przygotowywanymi dla całej rodziny?
- Ponieważ cała rodzina w większości odżywia się jednakowo i prowadzi taki sam styl życia, a choroba onkologiczna wystąpiła u jednego z jej członków o najmniejszej odporności immunologicznej, to całą rodzinę należy zabezpieczyć przed tymi chorobami. 
Najszybciej można zacząć gotować zupy nie na kościach i mięsie, ale na innych dodatkach, jakie zalecamy w diecie. 

Czy smażenie pokarmów jest zabronione?
- Tak. W trakcie smażenia i wędzenia wytwarzają się substancje rakotwórcze i szkodliwe nadtlenki uszkadzające błony komórkowe w organizmie.

Czy można pić czarną lub zieloną herbatę?
- Tak, ale polecana jest zielona herbata, która zawiera wiele polifenoli przeciwnowotworowych.

A co z bardzo dziś modną herbatą czerwoną?
- Nie polecam, gdyż jest sztucznie barwiona.

Czy można pić kawę?
- Tak, ale w ograniczonych ilościach - 1 filiżanka dziennie kawy parzonej po turecku.

Czy gotując posiłki, można mieszać kasze, np. jaglaną z ryżem?
- Tak. Z relacji pacjentów stosujących dietę wynika, że najbardziej odpowiada im mieszanie różnych kasz do śniadania. Najbardziej odpowiada im na przykład zmieszana kasza jaglana z ryżem naturalnym w stosunku 1:1.

Czy można w jakiś sposób ułatwić sobie gotowanie kasz?
- Aby ułatwić sobie pracę w kuchni, kasze gotujemy osobno w większej ilości np. na 2 dni - po ugotowaniu oraz schłodzeniu wstawiamy do lodówki, a na śniadanie bierzemy taką ilość, jaka nam jest potrzebna.

Czy można jeść grzyby?
- Tak, ale ponieważ są ciężkostrawne, polecamy umiar w ich stosowaniu.

Dlaczego w swojej diecie poleca Pan jeść tzw. prasowanki z warzyw, a nie surowe warzywa?
- Po zmieszaniu startych surowych warzyw z niewielką ilością soli pękają komórki i dzięki temu warzywa w "prasowankach" są lżej strawne.

Dlaczego poleca Pan bardziej przeciery pomidorowe niż surowe pomidory?
- Ponieważ likopen zawarty w przecierach pomidorowych wykazuje większą skuteczność przeciwnowotworową niż zawarty w surowych pomidorach.

Nie poleca Pan stosowania w diecie cukru. Jak zatem konserwować kompoty i soki na zimę?
- Trzeba pasteryzować słoje z owocami bez dodatku cukru, dwu- lub trzykrotnie.

Często w przepisach poleca Pan stosować kurkumę. Proszę wyjaśnić dlaczego?
- Z badań prowadzonych w Instytucie Biologii Doświadczalnej w Warszawie przez docent Ewę Sikorę wynika, że kurkumina powoduje samobójczą śmierć komórek rakowych (apoptozę). Dodajemy ją do cebuli duszonej na wodzie, dodawanej do każdej potrawy.

Jak radzić sobie z luźnymi stolcami?
- Dodawać do potraw 3 razy dziennie 1 łyżeczkę podprażanego i zmielonego siemienia lnianego. Na początku stosowania diety ograniczyć surowe warzywa i zamiast kasz wprowadzić ziemniaki do jadłospisu. Herbaty ziołowe i sok z buraków pić małymi łykami po posiłkach.

Jak radzić sobie z zaparciami?
- Do litra kwaśnego mleka dodać pokrojone 3 jabłka, cynamon do smaku i 30 dag sparzonych suszonych śliwek - razem zmiksować. Podzielić na 3 porcje i spożyć w ciągu dnia. Przed jedzeniem pić więcej herbaty ziołowej i soku z buraków. 

