
  [image: cover.jpg]


  DAVID WOLFE

  R. A. GAUTHIER


  Természetes
szépség


  A SZÉPSÉG BELÜLRŐL FAKAD


  [image: logo.jpg]


  ÉDESVÍZ KIADÓ

  BUDAPEST


  A fordítás az alábbi kiadás alapján készült:


  David Wolfe with R.A. Gauthier / THE BEAUTY DIET:


  Unlock the Five Secrets of Ageless Beauty from the Inside Out


  Harper One, an imprint of Harper Collins Publishers Inc., USA, 2018


  Fordította


  Ács Eleonóra


  Szaklektor


  Dr. Csomai Zita


  Szerkesztette


  Török Tünde


  Copyright © David Wolfe, 2018


  Hungarian translation © Ács Eleonóra, 2018


  Hungarian edition © Édesvíz Kiadó Kft., 2018


  Cover design © Édesvíz Kiadó Kft., 2018


  Minden jog fenntartva.


  A könyv  a kiadó írásos jóváhagyása nélkül  sem egészében, sem részleteiben nem sokszorosítható vagy közölhető, semmilyen formában és értelemben, elektronikus vagy mechanikus módon, beleértve a nyilvános előadást vagy tanfolyamot, a hangoskönyvet, bármilyen internetes közlést, a fénymásolást, a rögzítést vagy az információrögzítés bármely formáját.


  A könyvben olvasható információk csupán tájékoztató jellegűek, nem pótolják egyetlen egészségügyi probléma diagnózisát, kezelését sem. Nem helyettesíthetik a képzett egészségügyi szakemberrel folytatott konzultációt. E könyv tartalma csupán segítséget nyújt egy egészségügyi szakember által előírt észszerű és felelős kezelési programhoz. A szerző és a kiadó semmiféle felelősséget nem vállal a könyv tartalmának félreértelmezéséért vagy téves alkalmazásáért.


  ÉDESVÍZ KIADÓ, BUDAPEST


  Felelős kiadó Novák András igazgató


  Főszerkesztő és műszaki vezető Melher Viktor


  Tipográfia Alinea Kft.


  Borítót készítette Édesvíz Kiadó Kft.


  Elektronikus változat

  Békyné Kiss Adrien


  ISBN 978-963-529-904-1 (epub)


  ISBN 978-963-529-905-8 (mobi)


  Kedves Olvasó!


  Az Édesvíz Kiadó célja megalakulása, 1989 óta, hogy útmutatást, támaszt, kihívást nyújtson azoknak, akik a tudatos önismeret és önfejlesztés egész életen át tartó útjára léptek. A Kiadó csapata azóta is minden nap azon dolgozik, hogy megtaláljuk és megjelentessük azokat a könyveket, amelyek céljai elérésében (vagy keresésében) leginkább segítik Önt.


  Ahogy az élet minden területén, könyvkiadói hivatásunkban is a megújulás, az innováció az egyik legfontosabb szempont.


  Elkötelezettek vagyunk a nyomtatott és az elektronikus könyvkiadásban egyaránt. Ezért használjuk ki az ebook kínálta lehetőségeket is: ezzel a XXI. századi technikával környezetkímélőbben és az Ön számára is olcsóbban tudjuk eljuttatni Önhöz azt, amit szeretne, mint a nyomtatott verzióval. Ráadásul a régi, boltokban talán már nem is kapható könyveinket digitálisan ismét megtalálhatja.


  Az olvasás élménye és szeretete az Édesvíz Kiadó hitvallása: legyen az nyomtatott vagy elektronikus, megvásárolt vagy illegálisan letöltött. Lényeg, hogy az Üzenet, a Könyv eljusson Önhöz.


  Ugyanakkor mire Ön ezeket a sorokat olvassa, addigra akár ezernél is több órányi munkánk és jelentős kiadásaink vannak a megjelentetésben.


  Ezért hálásan megköszönjük, ha könyvünket illegális letöltés helyett megvásárolja, és ezzel hozzájárul Kiadónk fenntartásához és további könyvek kiadásához. Cserébe mi igyekszünk minden kiadványunkat egyre könnyebben és olcsóbban elérhetővé tenni az Ön számára.


  Szívesen fogadunk minden visszajelzést, amelyet megfontolva még többet tehetünk azért, hogy Ön, kedves Olvasó, elégedett legyen Kiadónkkal és könyveinkkel.


  Köszönjük együttműködését!


  Jó olvasást kíván:


  Novák András


  alapító tulajdonos


  Kapcsolat:


  szerkesztoseg@edesviz.hu


  www.edesviz.hu


  A szépség halhatatlan szellemének


  Tartalomjegyzék


  BEVEZETÉS: Az öt szépségfaktor


  ELSŐ SZÉPSÉGFAKTOR: Az étel, amely széppé tesz


  Szupertáplálékok, szupergyógynövények: A szépség építőkövei


  MÁSODIK SZÉPSÉGFAKTOR: Méregtelenítés


  HARMADIK SZÉPSÉGFAKTOR: Sejttáplálás


  NEGYEDIK SZÉPSÉGFAKTOR: Hormonegyensúly


  ÖTÖDIK SZÉPSÉGFAKTOR: A stressz leküzdése


  Háromnapos tisztítókúra


  Egyhetes kedvcsináló szépségkúra


  Receptek


  Köszönetnyilvánítás


  Szószedet


  Források


  Bibliográfia


  A szerzőkről


  BEVEZETÉS


  Az öt szépségfaktor


  Meggyőződésem, hogy a szépségre törekedni nagyszerű dolog  külsőnk a tükör, amely megmutatja, kik vagyunk, árulkodik az életmódunkról, lelkiállapotunkról és a bennünk rejlő lehetőségekről.


  Mindenki szeretné szépnek érezni magát. Te is azért választottad ezt a könyvet, mert a tartós, időtálló szépséget keresed. Ám sajnálatos módon szépek akarunk lenni, ahelyett hogy megteremtenénk, megélnénk és fenntartanánk a szépségünket. Ez az, ami a szépség- és kozmetikai ipar évi 160 milliárdos bevételét biztosítja, és megteremti a versengés, kritizálás, korrekciók és elkendőzés kultúráját.


  Olyan termékeket használunk, amelyek a természetes címkét viselik, ám valójában káros összetevőket tartalmaznak. A szépségápolási és kozmetikai cikkekben található 82 000 kemikália zöme rákkeltő anyagot, a reprodukciót károsító toxinokat, a hormonális rendszert befolyásoló komponenseket és növényvédő szereket tartalmaz. Az Egyesült Államokban a nők átlagosan napi 12 higiéniai, illetve kozmetikai cikket használnak, amelyekben akár 168 különböző vegyi anyag is fellelhető. A kamaszok még inkább veszélyeztetettek: naponta átlag 17 féle terméket alkalmaznak. És bár a férfiak kevesebb féle készítményt vesznek igénybe, még így is 85 különböző kemikália jelent számukra veszélyt. Minden egyes napon.


  A mód, amelynek segítségével a szépséget el akarjuk érni, sajnos tévútra vezet. A mérgező vegyi anyagok, tartósítószerek, növényvédő szerek, nehézfémek és káros elektromágneses frekvenciák özöne megmérgezi a szervezetünket, felgyorsítja az öregedést, tönkreteszi arcbőrünket, elszívja energiánkat és életerőnket  vagyis valójában a szépségünk ellen dolgozik. És ezáltal arra kényszerít bennünket, hogy még több kozmetikai és szépségápolási terméket használjunk, ezektől remélve a megoldást a korai öregedés tüneteire, így teremtve meg a mérgezés ördögi körét, amelynek nemcsak a pénztárcánk látja kárát, de az olyannyira vágyott szépség elérése is egyre távolabb kerül tőlünk.


  Könyvbemutatóim és előadásaim során sok tízezer nővel beszéltem a világ minden táján, és a legmegdöbbentőbb az volt számomra, hogy mennyire elégedetlenek voltak a külsejükkel, mennyire rosszul érezték magukat a bőrükben szinte valamennyien. Tudta, hogy a nők csupán 2 százaléka találja szépnek magát? E beszélgetések során első kézből szereztem tudomást a nők bizonytalanságát és alkalmatlanságérzését kihasználó, félelem vezérelte szépség- és kozmetikai üzlet azonnali, illetve hosszú távú hatásairól. Azok, akikkel beszélgettem, úgy érezték, megfosztották őket a cselekvőképességüktől, és kollektív agymosás áldozatai. Elhitették velük, hogy a szépség számokban mérhető dolog, olyasvalami, ami a derékbőségüktől, fenekük formájától és ajkuk teltségétől függ.


  Ennek eredményeképpen pedig a nők hajlandók egyre kockázatosabb kozmetikai beavatkozásoknak alávetni magukat, a zsírleszívástól kezdve az arcfelvarráson és a botoxinjekciókon keresztül a mellnagyobbításig  mindezt az ideális szépség érdekében, amely nem más, mint illúzió. Ugyanis azok a nők, aki eljönnek az előadásaimra, arra keresik a választ, hogyan lehetne visszafordítani az arcukon és a testükön nyomot hagyott, a sebészeti beavatkozások, kezelések és vegyi hámlasztások okozta károkat.


  Társadalomban élünk, szükségképpen eltávolodtunk az anyatermészettől. Bizalmatlanná váltunk a testünkkel szemben, szégyelljük; csalódottak vagyunk, és úgy érezzük, cserbenhagyott bennünket, pedig a természet valójában mindannyiunkat tökéletesnek alkotott. Csupán annyit kell tennünk, hogy hagyjuk ezt érvényesülni. A megoldást a szintetikus, mesterséges, kemikáliákra épülő szépségápolási kultúrában keressük, amely tönkreteszi egészségünket és környezetünket, amikor pedig a kulcs ott van az orrunk előtt.


  A régi görög, római, egyiptomi, kínai és indiai civilizációk a szépségápolásban az anyatermészet forrásaira hagyatkoztak. Sokat tanulhatunk ebből az ősi bölcsességből és gyakorlatból. Azokban a jól bevált szépségtippekben, amelyeket a következő oldalakon megosztok veletek, a világon semmi új nincs, évszázados fortélyok. Ha visszatér az önmagunkba és a természet csodáiba vetett hitünk és bizalmunk, tudatosabb döntéseket hozhatunk arról, hogy mit használunk külsőleg, illetve mit fogyasztunk el.


  A szépséghez vezető út egyszerű. Ha megfogadjuk elődeink tanácsait, és hasznosítjuk a természet bőséges erőforrásait, kitűnő egészségre tehetünk szert, ebből következően pedig szépségre  úgy belső, mint külső értelemben. Itt a legjobb alkalom, hogy éljünk mindazzal, amit az anyatermészet kínál. Manapság példátlan hozzáférésünk van a világ minden tájáról származó legtisztább és leghatásosabb szupertáplálékokhoz, szupergyógynövényekhez, gyógygombákhoz és különleges növényi olajokhoz. Az elképesztő technológiai fejlődésnek köszönhetően léteznek olyan alternatívák, amelyek a természet ajándékaival kombinálva lehetővé teszik, hogy testünket ismét egyensúlyba hozzuk, és a lehető legjobb egészségnek és életerőnek örvendjünk.


  Az elmúlt néhány évtizedet a komoly tanulásnak, kutatómunkának és önmagamon végzett kísérleteknek szenteltem, hogy a régiek bölcsességét elegyítsem mindazzal, amit a természet kínál. Ennek az eredményét osztom meg veletek ebben a könyvben azért, hogy a lehető legjobban érezzétek magatokat, és úgy is nézzetek ki. A dolog egyszerű, a javaslataim nem kerülnek sokba, és nem is drasztikusak. Nincs szükségünk arcfelvarrásra vagy -feltöltésre, hogy visszaforgassuk az idő kerekét; ha életminőséget javító ételeket fogyasztunk, fiatalok, sugárzóak és életerősek leszünk  mert ezek elővarázsolják azt a belső ragyogást, amely születésünktől fogva a sajátunk.


  A FILOZÓFIÁM


  Öt szépségfaktoron keresztül vezet az út a szépségen túli állapotba  a belülről fakadó egészség és életerő állapotába. Ez az öt tényező a ragyogó egészség alapja. Egyszerűen fogalmazva: ha ezeket úgy optimalizáljuk, hogy illeszkedjenek az életstílusunkhoz, és a mindennapi életben következetesen alkalmazzuk őket, az szebbé tesz bennünket.


  Az öt szépségfaktor


  1. Az étel, amely széppé tesz: A táplálkozás a szépség alapja. Az egyetlen helyes módszer, amellyel rugalmas bőrre, fényes hajra, vidám külsőre és az egész napra elegendő energiára tehetünk szert, az, hogy nagyon odafigyelünk arra, mit viszünk be  és mit nem!  a szervezetünkbe. Ebben a fejezetben arról olvashattok, hogyan lehet felismerni és beszerezni a legjobb ételeket, és elkerülni az ártalmasakat, kezdve a tíz legjobb szupertápláléktól és szupergyógynövénytől a másik végletig: a legszennyezettebb ételekig, amelyeket biztonságos élelmiszerként árulnak. Megfelelő táplálkozással drasztikus kozmetikai beavatkozás vagy szintetikus termékek alkalmazása nélkül helyreállítható, aktivizálható a bőr rugalmassága. Itt megismerhetitek az egészséges zsírok és olajok, szupertáplálékok, ásványi anyagok, jó szénhidrátok, növényi fehérjék stb. kedvező hatásaival kapcsolatos legújabb kutatások eredményeit.


  2. Méregtelenítés: A méreganyagok mindenütt ott leselkednek  a levegőben, amelyet belélegzünk, az otthonunkban, ahol élünk, az ételben, melyet elfogyasztunk, a vízben, melyet megiszunk, a ruhában, melyet viselünk, és a számtalan termékben, amelyet nap mint nap felviszünk a testünkre. Idővel ezek a méreganyagok gátolják a test természetes méregtelenítő képességét, aminek eredményeképpen toxikus túlterhelés lép fel. Ahogy egyre kevesebb létfontosságú tápanyaghoz és vitaminhoz jut hozzá a szervezetünk, úgy jelenik meg a székrekedés, a sápadt bőr, a hajritkulás és a makacs zsírpárnák. Ebben a fejezetben egyszerű módszereket találtok arra, hogyan kerülhetitek, illetve távolíthatjátok el a káros méreganyagokat. Megtudhatjátok, hogy belső szerveink  a májtól a vesén keresztül a tüdőig  mi módon befolyásolják megjelenésünket, és azt, hogy hogyan lehet a táplálkozás segítségével eltávolítani az ezekre ártalmas toxinokat. Ezzel megszabadíthatjátok a mérgektől a szervezeteteket, az otthonotokat, az életeteket. Olvashattok azokról az élelmiszerekről, gyógynövényekről és hétköznapi praktikákról, amelyek segítik és megkönnyítik a méregtelenítést, illetve értesülhettek az iszappal, faszénnel, infravörös hővel stb. kapcsolatos új és izgalmas kutatásokról.


  3. Sejttáplálás: A szépség valójában a sejtek működésén alapul, és az, hogy képesek vagyunk-e pótolni, illetve helyreállítani a sejtjeinket, meghatározza, hogy mennyire tudjuk megőrizni a fiatalságunkat. Ám a szépség nem genetikusan meghatározott dolog. Csak mert anyánknak vagy apánknak visszere, ráncai, úszógumija vagy cellulitisze volt, nem jelenti azt, hogy nekünk is lesz. A géneket inkább az életmód befolyásolja  ez az alapja egy forradalmian új tudománynak, az epigenetikának. Ebből a fejezetből megtudhatjátok, hogyan használható ez a tudományág a gének aktivizálására, amely szépségben, a fiatalság és az energia megőrzésében, az öregedés megállításában és a külső megváltozásában nyilvánul meg. Értesülhettek arról, hogy mely vitaminok és ásványi anyagok hidratálják és támogatják a sejteket, és melyek azok az élelmiszerek és életmódok, amelyek krónikus gyulladást okoznak.


  4. Hormonegyensúly: Minden tettünk hatással van a hormonjainkra. Számos vegyi anyag zavarja, illetve akadályozza hormonális egészségünket, mint például a növényvédő szerek, a biszfenol-A (BPA) nevű vegyület és a legtöbb, ha nem az összes kereskedelmi forgalomban lévő szépségápolási termék, amely olyan klasszikus hormon diszruptorokat tartalmaz, mint a parabének és a ftalátok, amelyek tönkreteszik az endokrin rendszert, súlygyarapodást (főként  és sajnos szembetűnő módon  hasi zsírpárnákat), ösztrogéndominanciát, rákot okoznak, és még számos mellékhatással járnak, amelyek rombolják a szépséget, és elszívják az energiát. Ebben a fejezetben a hormonokról olvashattok, és arról, hogy mely ételek és termékek okoznak zavart a működésükben. Megtudhatjátok, hogyan lehet elkerülni a csapdákat, és elsajátítani olyan hormonszabályozó módszereket, amelyek akadályozás helyett segítenek a szépség eléréséhez vezető úton. Azt is felfedezhetitek, mekkora jelentősége van az alvásnak a hormonális egészség és a szépség szempontjából.


  5. A stressz leküzdése: A mindennapos stressz nagy hatással van a külsőnkre. De azt is komolyan befolyásolja, hogyan érezzük magunkat. Ez a fejezet megmutatja, hogy hat a testünkre és a lelkünkre. Megtudhatjátok, miért állhat a stressz a gyors súlygyarapodás, korai öregedés, álmatlanság, hangulatingadozások stb. mögött. Olvashattok olyan fiatalító, stresszoldó stratégiákról, mint a mély csend, meditációs légzés, inverziók, erdőben való megmerítkezés stb.


  Ezeknek a jól bevált alapelveknek az alkalmazásával, amelyek magukban foglalják az ájurvéda és a hagyományos kínai orvoslás szépségfortélyait, olyan étkezési és életmódbeli változásokat érhettek el, amelyek segítségével a lehető legjobb egészségre tehettek szert, és bármely életkorban fiatalnak és gyönyörűnek érezhetitek magatokat.


  Valójában már most is gyönyörű vagy  legbelül a születésed óta ott rejtőzik a ragyogás. Csak add meg a testednek azt, amire szüksége van, a többi már megy magától. Ha a szépséget egy holisztikus életmód részének tekintjük, visszanyerhetjük bizalmunkat magunkban és a testünkben. Ha követitek a következő oldalakon leírtakat, új életre kelthetitek önnön lényegeteket.


  A szépségipar az önbizalomhiányra épít. És mivel nem bízunk a saját testünkben, egy felületes módszerben keresünk menekvést, amely elkendőzi ugyan az olyan szépséghibákat, mint a ráncok, az úszógumi és a duzzadt szem, ám ezek valójában a testünk üzenetei, hogy rossz úton járunk.


  E könyv mondandója egyszerű, és a helyes utat jelöli ki. Ígérem, hogy néhány életmódbeli módosítással hatalmas külső változást értek majd el, és sokkal jobban érzitek magukat. A következő csodálatos eredményekre számíthattok:


  
    	sugárzó, fénylő, rugalmas bőr, aknék, pörsenések és/vagy ráncok nélkül;


    	az életmódváltást támogató, egészséges fogyás;


    	eltűnnek az olyan emésztési problémák, mint a székrekedés, felfúvódás és gázképződés;


    	a meditációnak, testmozgásnak és légzőgyakorlatoknak köszönhetően lecsökkent stressz-szint;


    	erősebb haj és körmök;


    	szupertáplálékokban és szupergyógynövényekben gazdag, egészséges étrend, az energiát és életerőt növelő receptekkel;


    	könnyű elalvást követő pihentető és regeneráló alvás;


    	kortól független, egészséges nemi vágy;


    	rendezett hormonháztartás; megszabadultok az inzulinrezisztenciától, ösztrogéndominanciától és az ingadozó kortizolszinttől;


    	tiszta belső szervek, amelyek hatásosan szűrik ki a szervezetből a szennyező anyagokat;


    	és még sok más.

  


  AZ ÉN TÖRTÉNETEM


  Szüleim mindketten orvosok, én magam szó szerint egy orvosi könyvtárban fogantam. Akárcsak anyám és apám, valaha én is hittem a modern orvoslás hatalmában. Bejártam apám rendelőjébe, és figyeltem a segítséget kereső beteg emberek szűnni nem akaró özönét. Idővel rájöttem, hogy a gyógyászati és gyógyszerészeti ipar az egyiktől elvesz, hogy a másiknak adhasson. Mint napjainkban a szépségipar, anélkül fedi el a tüneteket, hogy a háttérben lévő okokról beszélne.


  Ez mély benyomást tett rám, így elkezdtem azt kutatni, miben rejlik a valódi egészség. A választ az anyatermészetben rejlő erőben és annak hatalmas gyógyító képességében találtam meg.


  Közeli kapcsolatom a természettel kora gyermekkoromra nyúlik vissza, és kitartott a kamaszéveim alatt, egészen felnőttkoromig. Földet vettem, és gazdálkodó lettem. Mezőgazdasági kutatóközpontomban, a NoniLandben, Hawaiin kakaót (csokoládét), vaníliát, avokádót (nem véletlenül neveznek David Avokádó Wolfe-nak!), kókuszt, mangót, nonit, kávét, passiógyümölcsöt, makadámdiót, baobabot, padlizsánt, lapachót, akiszilvát és még sok mást termesztek  gyakran saját kezemmel porzok be minden egyes vanília- és duriánvirágot. Az egyik dolog, amelyre rájöttem a növényekkel való személyes törődés során az, hogy intelligenciával bírnak, és az információ, amelyet átadnak, boldogabbá, egészségesebbé és szebbé tehet bennünket.


  A szépség és egészség terén tett vizsgálódásom nem ér véget a növényeknél. Méheket is tartok. Állataimat a legkiválóbb szupertáplálékkal és szupergyógynövényekkel etetem, így az általuk termelt méz gyógyító hatású. Emellett az egyik legnagyobb szenvedélyem a forrásvízgyűjtés: tiszta, friss vizet találni és inni. Ahogy ebből a könyvből megtudják majd: a mérgező anyagoktól mentes, megfelelően hidratáló víz a szépség egyik kulcsfontosságú eleme.


  Ezek a tapasztalatok segítettek abban, hogy mind személyes, mind szakmai téren fejlődhessek. Számos könyvet írtam a növényi alapú ételekről, szupertáplálékokról és szupergyógynövényekről, és abban a kiváltságban és megtiszteltetésben lehetett részem, hogy rengeteget utazhattam és a világ huszonkilenc országában tarthattam előadásokat, továbbadhattam mindazt, amit megtanultam a hosszú életről, a szupertáplálékok fogyasztásáról, a kiváló egészséghez vezető útról. Tanultam sámánoktól Peru hegyei közt és esőerdeiben, indián javasasszonyoktól Észak-Amerikában, füvesemberektől Európában és a Brit-szigeteken, fitt és szépséges permakulturális aktivistáktól Ausztrália távoli vidékein, hawaii gazdálkodóktól, akik a hagyományos polinéz módszereket élesztik újjá, a kínai orvoslás vezető gyógynövényszakértőitől, az ájurvéda tudósaitól és gyakorlóitól, Rudolf Steinertől és az ő spirituális irodalmából stb. Mindannyian a leghatásosabb ősi, időtlen szépségfortélyaikat osztották meg velem. És bár filozófiájuk némiképp különbözik egymástól, egy igazságban mindegyik megegyezik: a szépségben a kiváló fizikai, lelki és érzelmi egészség tükröződik.


  Nem számít, ki kicsoda: egyszerű családanya vagy híresség, gazdálkodó vagy modell, élsportoló vagy hétvégi harcos, vezérigazgató vagy háztartásbeli apa, esetleg kamasz  ha azt a természet ihlette életmódot folytatja, amelyet ebben a könyvben vázoltam, a világ leghatékonyabb ételei és gyógymódjai segítségével elindult a kicsattanó egészség felé.


  A természetes szépség a szenvedélyeimről árulkodik. Mindannak az összegzése, amit évtizedek alatt, az utazásaim során megtanultam, és az elkötelezett kutatásaimé, amelyek arra irányultak, hogy hogyan érhetjük el a legjobb egészséget, amelyről sugárzó bőrünk és kicsattanó vitalitásunk árulkodik majd. Alig várom, hogy mindezt veletek is megoszthassam!


  HOGYAN HASZNÁLJÁTOK A KÖNYVET


  Felteszem, hogy egy-két, általam leírt dolog már ismerős a számotokra. Talán már kutatásokat is folytattatok, és ismertek engem és a természetes egészség, szépség és táplálkozás terén végzett munkámat. Miközben arra biztatlak benneteket, hogy az optimális eredmény elérése érdekében az első oldaltól az utolsóig olvassátok el a könyvet, megértem, ha esetleg valami speciális dolgot kerestek, vagy már bőséges tudás birtokában lapozzátok fel. Ezért számos forrást tüntetek fel, amelyek könnyűvé, kellemessé és informatívvá teszik az olvasást.


  Szupertáplálékok és szupergyógynövények: Ha a tizenkét legjobb szupertáplálékról és a tíz legjobb szupergyógynövényről kerestek gyors információt, az ezekkel foglalkozó fejezet a 49. oldalon kezdődik, és kalauzként használható, amelyhez újra meg újra visszatérhettek.


  Háromnapos tisztítókúra: Ha készen álltok egy hathatós méregtelenítésre, a háromnapos tisztítókúra leírása a 199. oldalon kezdődik, a hozzá kapcsolódó receptek pedig a 207.-en.


  Egyhetes kedvcsináló szépségkúra: Kíváncsiak vagytok arra, milyen egy tökéletes hét, tele szépítő ételekkel? Szeretnétek tudni, én mit eszem nap mint nap? Lapozzatok a 205. oldalra, az Egyhetes kedvcsináló szépségkúra fejezetre.


  Receptek: Nem tudtam határt szabni magamnak, hogy a receptek beleférjenek egyetlen fejezetbe, így hát minden fejezetben találtok méregtelenítő, sejttámogató és tápláló recepteket. Ezért készítettem egy összesített jegyzéket a receptekről, amelyet a 207. oldalon találtok.


  Szépségtippek: A gluténmentes, chiamagos cukkinimuffintól a vega táplálékbombáig, a frissítő italoktól a ropogtatnivalókon át a napi étkezésig  ez a rész a 206. oldalon kezdődik.


  Szójegyzék: Ha nem vagytok biztosak egy bonyolultabb, különleges szó jelentésében (és számos ilyet használok a könyvben), nézzétek meg a szójegyzékben, a 251. oldalon.


  Névmutató: A fejezetek szükségképpen kapcsolódnak egymáshoz. Például néhány szupertáplálék, amelyről a Szupertáplálékok és szupergyógynövények fejezetben találkozhattok, segíti a kortizolszabályozást, amiről bővebben a Hormonegyensúly című fejezetben írok. Azonban a 287. oldalon található névmutató segítségével könnyen ugrálhattok a különböző részek között, ha egy bizonyos témában több információra van szükségetek.


  Készen álltok egy egészségesebb és szebb életre? Akkor vágjunk bele!


  ELSŐ SZÉPSÉGFAKTOR


  Az étel, amely széppé tesz


  Ételed energiája az elméd táplálja.


   AZ UPANISÁDOK 


  Pályafutásom nagy részében a növényi és szupertáplálék-alapú étrend rendkívüli előnyeit kutattam és népszerűsítettem. Az vagy, amit megeszel, tartja a mondás, amely ma igazabb, mint valaha. Napjaink élelmiszeripara a gazdaságosságon alapul. Ételünk minőségénél és egészséges voltánál már fontosabb a profit. A degeneratív betegségek száma soha nem tapasztalt ütemben növekszik, és az emberiség egyszerre szenved alultápláltságtól és kóros elhízástól.


  Az első alapvető lépést e dolgok helyrehozása felé az jelenti, ha felismerjük, milyen módon működik az élelmiszer- és szépségipar, és messzire elkerüljük ezt az egész elfajult és romlott rendszert. Ha betérünk egy élelmiszerüzletbe, az olyan, mintha egy aknamezőre lépnénk. Bár létezik jó alternatíva, a csapdák elkerüléséhez tudás és tisztánlátás szükségeltetik. Nem könnyű leküzdeni a hamis, túlízesített ételek utáni vágyat, de megtanulhatjuk felismerni a ravasz marketingfogásokat és a címkéken kötelezően feltüntetendő adatok nyilvánvaló manipulálását.


  Megdöbbentőnek találom, hogy az emberek még mindig úgy vélik, hogy a természetes aromáknak bármi köze van a tényleges élelmiszerekhez. Például bizonyos márkájú narancslevek természetes aromákat tartalmaznak. Mi az a természetes aroma? Nem más, mint egy laboratóriumban kifejlesztett kémiai vegyület, amely valamilyen természetes ízre hasonlít  ebben az esetben a narancséra. A természetes aroma akár száz különböző összetevőből is állhat. Ezzel a módszerrel a feldolgozott élelmiszernek  amely olyan szépségromboló elemeket tartalmaz, mint a finomított és feldolgozott olajak  bármilyen ízt adhatnak.


  Lehet vitatkozni az aromák veszélyeiről vagy előnyeiről, egy dolog azonban nyilvánvaló: az ízesítő anyagokat arra fejlesztették ki, hogy leplezzenek valamit, ami sok esetben tápanyaghiány vagy akár rákkeltő összetevő is lehet! Az élelmiszeripari vállalatok milliókat költenek az élelmiszer-termelésnek erre az aspektusára, aminek hatalmas a hozadéka.


  Nincs nagy különbség a kozmetikai és az élelmiszeripar között. Mindkettő az aktuális címkézési törvényeket  vagy azok hiányát  használja ki, hogy lényegében megtévessze a fogyasztókat, és hatalmas nyereségre tegyen szert. Ha ezt felismerjük, akkor végigsétálva az üzletek polcai között sokkal jobb élelmiszereket és testápolási termékeket teszünk a kosarunkba.


  A SZÉPSÉG BELÜLRŐL JÖN


  A személyes tapasztalaton, alapos kutatómunkán és szilárd szóbeli bizonyítékokon alapuló mondandóm évtizedek óta meglehetősen egyértelmű: Biotermesztésű, teljes értékű élelmiszerek fogyasztásával vigyük a kiváló egészség és sugárzó szépség elérésére irányuló ősi szemléletmódot olyan közel a természethez, amennyire lehetséges. Ha lehet, növényi alapú étrenden éljünk. Ebbe illesszük bele a szupertáplálékokat és szupergyógynövényeket. Kerüljük a genetikailag módosított, vegyileg terhelt, feldolgozott Frankenstein-ételeket.


  Ám én sem mindig táplálkoztam így. Mint a legtöbb amerikai gyerek, a hagyományos amerikai étrenden éltem: gabonapehely, előre szeletelt kenyér, pasztörizált, homogenizált, sötétben világító, rovarölő szereket, gyomirtót és gombaölő szereket tartalmazó, genetikailag módosított, hormonkezelt tej, mérgező műanyag flakonból, csapvízzel hígítva. A szüleim nem ismertek ennél jobbat. Én sem.


  Ahogy haladtam a táplálkozástudományból szerzendő mesterfokú diplomám felé, úgy kezdtem feljavítani az étrendemet: zellerlevet facsartam, és teljes értékű, természetes élelmiszereket ettem, például uborkát, paradicsomot és avokádót, amely gyorsan a kedvencem lett. Végtelenül egyszerűnek tűnik, nem? Mert az is. Ahogy fokozatosan csökkentettem az egészségtelen ételek mennyiségét, és több tápanyagban gazdag, organikus, feldolgozatlan élelmiszert fogyasztottam, egyre jobban éreztem magam.


  Aztán felfedeztem az olyan szupertáplálékokat (még azelőtt, hogy a szó divatossá vált volna), mint a kakaó, goji bogyó, kókuszolaj és a maca- gyökér. Valójában én voltam az első, aki nem egyet közülük feltett az internetre. Amikor elkezdtem ezeket fogyasztani, határozott változás történt a tudatosságom terén. Könnyebben esett egészséges ételekre a választásom, mert megértettem és megtapasztaltam jótékony hatásukat. Szebb lett a bőröm színe, a koncentrációm drámai módon javult, edzések után gyorsabban regenerálódtam, energiaszintem az egekbe szökött, fogaim és ínyem egészségesebb lett. Ezek az eredmények meggyőztek arról, hogy az egészség és a szépség belülről érhető el  vagyis az vagy, amit megeszel, a fejed búbjától a lábujjad hegyéig.


  A következő állomás a szupergyógynövények voltak: gyöngy, életbogyó, tulsi és kínai keserűfű. Kínai erősítő hatású gyógynövényekről kezdtem tanulni, és rátaláltam a jing, a chi és a shen alapelveire. Nem csupán az étrendembe vegyítettem bele őket, hanem az életfilozófiámba is. Rájöttem, az a hivatásom, hogy megismertessem az emberekkel az anyatermészet erejét és mindazt a bőséget, amelyet kínál, beleértve azokat a rejtett kincseket is, amelyek ekkora változást hoztak az életembe. Előadásokat kezdtem tartani, először hazámban, majd világszerte, amelyeknél az a szenvedélyes vágy hajtott, hogy segítsek az embereknek abban, hogy mindennap a lehető legjobban nézzenek ki, és így is érezzék magukat.


  A természet egyszerű a maga bonyolultságában. Egyetlen ételben megtalálhatók a gyógyhatású poliszacharidok, esszenciális zsírsavak, vitaminok, ásványi anyagok, flavonoidok, fehérjék és aminosavak  az erős, rugalmas, ragyogó bőr, haj, köröm és fogak szilárd építőkövei. Azt tanácsolom, hagyjuk, hogy a természet értünk dolgozzon! Semmi szükség a mesterségesen előállított, szintetikus vegyi készítményekre, amelyekért hatalmas árat fizet a szervezetünk és a környezetünk, és amelyek az öregedés és a rossz egészség előmozdítói.


  Az élelmiszerek és a kozmetikai cikkek gyártói elhitetik velünk, hogy nem létezik természetes megoldás a problémáinkra. Különösnek találom, hogy az Egyesült Államok egyetlen kórházában sem alkalmaznak természetes gyógymódot semmiféle bajra. Gondolkodjanak el ezen! Száz évvel ezelőtt még kizárólag természetes gyógymódok léteztek, a fejfájástól a ráncos bőrig mindenre. Azt hihetnénk, hogy kifinomultabbá vált az egészséghez való hozzáállásunk, ám valójában teljesen elveszítettük a fonalat. A túlsúly, szívbetegség, rák, felgyorsult öregedés, stressz és gyulladások már járványos méreteket öltöttek. Vissza kell térnünk az alapokhoz. Biztosíthatlak benneteket, hogy az itt bemutatott ételek fogyasztásával mozgósítjátok az önmagatokban rejlő lehetőséget, hogy minden szinten egészségesnek és életerősnek érezzétek magatokat.


  Ha bízunk a régiek bölcsességében, nem kell találgatnunk, mit együnk, hogy egészségesek és szépek legyünk. Nem kell követnünk a legújabb diétahóbortot, bevennünk a legújabb varázspirulát, vagy továbbra is bizonytalankodnunk, hogy mit fogyaszthatunk. Ehelyett azokkal az ételekkel és gyógynövényekkel tápláljuk szervezetünket, amelyek magas koncentrációban tartalmaznak vitaminokat, ásványokat, enzimeket, antioxidánsokat, és amelyek lúgosak és gyulladáscsökkentő hatással bírnak. Ezek támogatják és növelik szervezetünk természetes képességét arra, hogy a lehető legjobban nézzünk ki és érezzük magunkat a bőrünkben. Meggyőződésem, ha optimális étrenden élünk, azzal segítjük testünket abban, hogy megújítsa a sejteket, javítsa az emésztést, gyengéden eltávolítsa a méreganyagokat és feldolgozza a legfontosabb tápanyagokat, aminek eredménye a csodálatos bőr, fényes haj, erős körmök és lenyűgöző mosoly lesz.


  ALAPVETŐ TÁPLÁLKOZÁSI TANÁCSOK A SZÉPSÉGÉRT


  A szépséget elővarázsoló táplálkozás annak a megértésével kezdődik, hogy milyen szerepet játszanak a zsírok, szénhidrátok és fehérjék az egészségünk és szépségünk támogatásában. A legjobb szépségétrend az, amelyben ez a három alapvető összetevő megfelelő mennyiségben szerepel. Az étrendi kirakós e három elemét időről időre féljük, démonizáljuk vagy épp piedesztálra emeljük. A diétás rendszerek sokasága és a szakemberek állandóan változó véleménye mellett csoda-e, ha az amerikaiak 78 százaléka úgy érzi, lehetetlen kitalálni, hogy az ember melyik táplálkozási irányvonalat kövesse. Sőt, 52 százalékuk állítja, hogy az adóbevallás kitöltését egyszerűbbnek találja, mint annak a kiagyalását, hogy mit kellene ennie.


  Át kell néznünk az összes ellentétes információt, hogy megtudjuk, miként kezeljük ezt a három táplálkozási összetevőt, és ezt a tudást hogyan alkalmazzuk a saját testünkre.


  A zsírok, szénhidrátok és fehérjék mind egyformán fontosak a szépség szempontjából. Ha például túl sok zsírt és olajat eszünk, hamar jelentkezik a súlyfelesleg és a szívproblémák, bőrünk rugalmassága és nedvessége szempontjából viszont fontos, hogy ezekből elegendő mennyiséget fogyasszunk. A valódi ételekből, például nyers gyümölcsből és zöldségből származó szénhidrátok gazdag vitamin- és ásványianyag-tartalmukkal hozzásegítenek bennünket a ragyogáshoz, feltöltenek a mindennapokhoz szükséges energiával. Ezzel szemben az olyan feldolgozott szénhidrátok, mint a vércukorszintet emelő cukor súlygyarapodást okoznak, és gyulladásokat. A megfelelő mennyiségű fehérje, miközben a sejtek működéséhez szükséges alapvető építőelem, a finom, rugalmas bőrért is felelős. Ám ha túl sokat fogyasztunk belőle, az kellemetlen testszagot és aknékat okozhat. Ahogy megismerjük a fehérjék, szénhidrátok és zsírok fogyasztásának kiegyensúlyozott, egészséges módját, azok egymást erősítve kezdenek dolgozni az egészségünkért.


  
    A zsírmentes átverés leleplezése


    Ne hagyjuk rászedni magunkat! Óvakodjatok az olyan ételektől, amelyeket alacsony zsírtartalmú, könnyű, csökkentett zsírtartalmú, zsírmentes termékként reklámoznak. Ezek a címkék marketingfogások, melyeknek célja elhitetni velünk, hogy egy élelmiszer egészségesebb változatát látjuk, pedig valójában ennek az ellenkezője az igaz. A zsír ízt ad. Ha kivonják, eltűnik az íz is. Ezért a zsírmentes termékekhez genetikailag módosított és/vagy mesterséges, illetve vegyi anyagokat adnak, hogy pótolják az elveszített ízt, például kémiai asztali sót, cukrot, magas fruktóztartalmú kukoricaszirupot, módosított étkezési keményítőt, maltodextrint, nátrium-glutamátot, hidrolizált növényi fehérjét, guargumit és xantángumit. Az ilyen összetevők csökkent agyműködést, gyomorpanaszokat, túlevést és súlygyarapodást, inzulinrezisztenciát és cukorbetegséget, hormoningadozást, gyulladást és szívproblémákat okozhatnak.

  


  DAVID WOLFE

  SUPERFOOD


  A JÖVŐ ÉTELEI A TELJES EGÉSZSÉGÉRT


  [image: Doreen Virtue]


  325 oldal

  Keresd a weboldalunkon!

  www.edesviz.hu


  A világhírű egészségszakértő, David Wolfe utazásai során összegyűjtötte bolygónk kiemelkedőbb jótékony tulajdonságokkal rendelkező táplálékait, melyeket ebben a könyvben mutat be. A nyersanyagok mellé egyszerű recepteket is kapunk, melyeket mindenki saját ízlése szerint állíthat össze egy változatos és szuperegészséges étrend részeként


  [image: feles.jpg]


  ÉDESVÍZ WEBÁRUHÁZ

  AKCIÓK • INFORMÁCIÓK


  webaruhaz@edesviz.hu

  00-36-1-320-3642

  www.edesviz.hu


  [image: feles.jpg]


  ÉDESVÍZ KÖNYVESBOLT

  1092 BUDAPEST • RÁDAY UTCA 14.


  konyvesbolt@edesviz.hu

  00-36-1-266-3778


  [image: feles.jpg]


  ÉDESVÍZ KÖZÖSSÉG

  ÉRDEKESSÉGEK • KÖNYVRÉSZLETEK • JÁTÉKOK


  A mindennapokra!


  ÉDESVÍZ KIADÓ


  [image: fb.png][image: sc.png][image: yt.png][image: inst.png]


  [image: feles.jpg]


  ÉDESVÍZ + magazin

  Cikkek az

  EGÉSZSÉG • ÖNFEJLESZTÉS • EZOTÉRIA

  témaköreiben


  Érdekes információk szerzőkről és könyvekről


  Keresd a www.edesvizkiado.hu címen


  [image: magazin_reklam_2017.jpg]


OEBPS/Images/magazin_reklam_2017.jpg
ESVIZ +ogeci

EDESVIiZ+

ERDEKES INFORMACIOK SZERZOKROL ES KONYVEKROL
CIKKEK AZ EGESZSEG — ONFEILESZTES — EZOTERIA TEMAKOREIBEN

Keresd a www.edesvizkiado.hu cimen.


OEBPS/Images/sc.png


OEBPS/Images/cover.jpg
Természetes

széps


OEBPS/Images/logo.jpg


OEBPS/Images/superfood.jpg
R

JOVO ETELE!
B, TeLES EGESZSEGERT

5 70M JINVT

pAVID WOLFE

gy :


OEBPS/Images/yt.png
You
Tube|


OEBPS/Images/feles.jpg


OEBPS/Images/fb.png


OEBPS/Images/inst.png


